

DR. BAKONYI ANNA

AZ ÓVODÁS GYERMEK
FEJLŐDÉSÉNEK NYOMON

KÖVETÉSE

12.

A KOMPETENCIA ALAPÚ ÓVODAI PROGRAMCSOMAG
GYERMEKEK MEGFIGYELÉSÉN ALAPULÓ

MÉRÉSI ÉS ÉRTÉKELÉSI RENDSZERE

suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht.
Budapest, 2007

A kiadvány a Nemzeti Fejlesztési Terv Humánerôforrás-fejlesztési Operatív Program
3.1.1 központi program (Pedagógusok és oktatási szakértôk felkészítése a kompetencia
alapú képzés és oktatás feladataira) keretében készült.

Szakmai vezetôk
Pála Károly szakmai igazgató
Puskás Aurél fejlesztési igazgatóhelyettes
Rápli Györgyi, a programfejlesztési központ vezetôje

Szakmai vezetô
Kovács Erika

Szakmai bizottság
Gilicze Zoltán
Herczeg Katalin
Labáth Ferencné

Szakmai lektor
Labáth Ferencné

Nyelvi lektor
Tapasztóné Farkas Krisztina

Felelôs szerkesztô
Pattantyus Miklós

© suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., 2007

A kiadvány ingyenes, kizárólag zárt körben, oktatási-kísérleti céllal használható,
kereskedelmi forgalomba nem kerülhet. Másolása, terjesztése szigorúan tilos!

Kiadja a suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht.
Felelôs kiadó: Pála Károly ügyvezetô igazgató
1134 Budapest, Váci út 37.
Nyomdai munkák: Pátria Nyomda Zrt.

TARTALOMJEGYZÉK

I. Gondolatok a mérésrôl .. 7

II. Mérés és kompetencia ... 9

III. A gyermek fejlôdésének nyomon követése: elméleti és gyakorlati
 megközelítés ... 13

IV. A kompetencia alapú óvodai programcsomag és a fejlôdés nyomon
 követésének rendszere .. 19

V. A gyermekek megfi gyelését segítô szempontrendszer és kérdéssor 25

VI. A megfi gyelések rögzítését szolgáló táblázat .. 49

 I. GONDOLATOK A MÉRÉSRÔL 7

I. GONDOLATOK A MÉRÉSRÔL

Aki elolvassa ezt az írást, egy szempontsorral találja magát szemben. Ám egy
szempontsort, amelyet konkrét feladatokkal kell „megtölteni” – különösen, ha
értékelés és mérés a célja – sokféleképpen lehet értelmezni és felhasználni. Ezért
e rendszer megismerésekor ennek a bevezetônek legalább olyan jelentôsége van,
mint magának a rendszernek. Szükségesnek látszik bemutatni a szempontsor célját,
azt a szemléletmódot, pszichológiai és pedagógiai hozzáállást, amelynek talaján mindez
megszületett. Indokoltnak tûnik az is, hogy kiderüljön: ezen elgondolások alap-
ján, hogyan „kell”, hogyan lehet használni a szempontsort és a hozzá kapcsolódó
feladatokat.

A közoktatásról szóló 1993. évi LXXIX. törvény egyértelmûen rögzíti, hogy az
óvodákat – ezzel együtt az óvodásokat is – értékelni és mérni kell. Vannak, akik
örülnek ennek, mert a mérés egzakt, és ezért egyértelmûen értékelhetô mind a
gyerek, mind a pedagógus, mind pedig maga az óvoda.

Miután komoly verseny van az egyes intézmények között (többnyire a fenn-
maradás érdekében), érthetô, hogy a versenyben a „nyerési” szempontokat
összemérhetôvé kell tenni. A gyerekeket pontozzák, az eredményeket százalékol-
ják, és mindebbôl kiderül, hogy hány gyerek és milyen fejlettségi szinttel mehet
iskolába. Úgyis az a cél, hogy az iskola egyre növekvô elvárásainak megfeleljünk,
mert e megfelelés a biztosítéka annak, hogy sok gyereket kapunk évrôl-évre.
Ez pedig az alapellátáshoz kívánatos pénzt (a gyermekek után járó normatívát)
jelenti.

Mások azonban úgy gondolják – e sorok írója is közéjük tartozik –, hogy az
értékelés, különösen a hagyományos értelemben vett mérés óriási veszélyeket
hordoz ebben az életkorban. Ám a törvény kimondja: értékelni és mérni kell.
Olyan eljárásra van tehát szükség, amelynek megvalósítása során elkerülhetô a fô
veszély: az óvodák iskolásítása.

 II. MÉRÉS ÉS KOMPETENCIA 9

II. MÉRÉS ÉS KOMPETENCIA

A kompetencia alapú óvodai programcsomag értékrendje összhangban van az
Óvodai nevelés országos alapprogramjában foglaltakkal, azzal az óvoda- és gyerek-
képpel, azokkal az eljárásokkal, amelyek abban vannak kifejtve. A kompetenci-
ákon alapuló nevelés – és a gyerekek fejlôdésének ehhez szorosan kapcsolható
nyomon követése – éppen hogy megerôsíteni kívánja azt, hogy minden gyermek
„más”, hogy minden gyermek saját kompetenciákkal rendelkezik, hogy ezért min-
den gyermek fejlôdését elsôsorban saját magához kell mérni, és ily módon másért
és másként kell értékelni.

Ebbôl a gondolatból már könnyen kikövetkeztethetô az is, hogy elsôsorban
nem a gyerekek egymáshoz mérésére, összehasonlítására helyezi a hangsúlyt a
nyomonkövetéses mérés, hanem az önmagához való viszonyításra. Arra, hogy
miben, mikor, mennyire, és mitôl fejlôdött a gyermek (vagy éppen nem).

Nyilvánvaló, hogy vannak gyermekek, akik a hagyományos értelemben vett
iskolának való megfelelésben (elsôsorban kognitív képességek) lesznek nagyon
„jók” vagy éppen „rosszak”. Ám, ha a valódi, árnyalt személyiségképet vetítjük
magunk elé, és ha ezért merjük vállalni, hogy az óvodába óvodás gyerekek járnak
(nem pedig olyan kisgyerekek, akik csak azért vannak ott, hogy egy adott intéz-
ményre, annak egyes vetületeire felkészítsék ôket), akkor mindannyian tudjuk,
hogy a gyermekeknek egyéb funkciói is vannak, mint azok, amelyek fejlesztése
által az iskolarendszer jelenlegi elvárásainak meg tudnak felelni.

Még tovább szôve ezt a gondolatot: ha fi gyelünk arra, hogy mi történik az is-
kolai kompetenciafejlesztések során, akkor láthatóvá válik, hogy ott is a gyermek
egyediségére koncentrálva sorra kidolgozzák (kidolgozták) a szöveges értékelés
„módszertanát”. Ez olyannyira így van, hogy a suliNova által irányított innová-
ciótól függetlenül is törvényerôre emelkedett a szöveges értékelés az alsó tago-
zatban. (Mindez összhangban van az Unióban kialakult, illetve ott is terjedôben
lévô gyakorlattal.)

A magyar óvodaügy a közoktatás nagy halmazán belül világviszonylatban is, és
hazai viszonylatban is gyerekközpontú volt, így tehát a ma óvodapedagógiájának
gyakorlata igen komoly hagyományokon nyugszik. Ez akkor is igaz, ha ma új,
eddig még nem ismert kihívásokkal kell megküzdenünk.

Elôzményeinket nagyon vázlatosan tekintsük át. Az 1971-es program bármi-
lyen ideológiai keretek között íródott és valósult is meg, az „egyéni bánásmód”
kifejezéssel hangsúlyozta, hogy a nevelômunka során elsôsorban a gyerek képes-
ségeit kell fi gyelembe venni, és csak a saját magában biztos, lelkileg biztonságban
lévô gyerek képes a közösségbe integrálódni.

Ez a program nem volt teljesítménycentrikus. Így azután az Óvodai Nevelési
Program 1989-ben továbbfejlesztett változatának már „könnyebb” volt a dolga.

10 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

Az a pszichológiai „harc”, mely kétféle hozzáállás között zajlott – egyik oldalon,
hogy „bármikor és bármire megtanítható a gyerek”, szembeállítva azzal, hogy
„fô feladata a játék” –, ekkorra megszûnt, és a témában küzdô felek és kedélyek
megnyugodtak. Minden magyar óvodapedagógus tudta, hogy az óvoda nem
kisiskola.

Természetesen az 1996-os az Óvodai nevelés országos alapprogramjának irány-
elvként felfogható tartalma tovább erôsítette ezt a szellemiséget. Olyan he-
lyi programokat volt kívánatos írni (vagy adaptálni), amelyek a családdal való
együttmûködést erôsítik, amelyek fi gyelembe veszik a gyerek képességeit, ame-
lyek toleránsak a „mássággal” stb.

Mindez elméletileg igen kellemes talaj, jó kiindulópont, úgy tûnik, az elvek és a
gyakorlat egyaránt az óvodás gyerekek tényleges igényeit szolgálják. Hol vannak
hát a veszélyek? Már a program írásánál kiderült, nem biztos, hogy diplomati-
kus olyan programot kidolgozni, amelynek egyszerûen „csak” a gyerekszeretet
a lényege, és amelynek központi kategóriája „csak” a játék. Ez így túlmutatott
a divatigényeken, így önmagában nem tûnt vonzónak, nem remélhetett kellô
szülôi támogatást.

Az olyan gyerekközpontú program sem látványos, hasznos, amely pl. az in-
tegrációt vagy bármilyen prevenciót tûz ki célul, mert ezek eszköz- és szakem-
berigényesek, drága a fenntartónak, nem kifi zetôdôek.

Sôt! A minôségbiztosítás és minôségirányítás fogalmának bevezetése, elter-
jedése óta arról beszélünk, hogy a vevôt ki kell szolgálni. Ki a vevô? Nemcsak
a gyerek, hiszen ôt még nem tudjuk megkérdezni, hanem a szülô, akit ezúttal
„óvodahasználónak” nevezünk. Tudja-e a szülô, hogy mi való a 3–7 éves gyerek-
nek? Azt biztosan tudja, hogy mit tükröz a korszellem, hogy mit vár el az iskola,
hogy melyik az az iskola, amelyik szinte biztosítéka a továbbtanulásnak. Röviden:
úgy tûnik, hogy akarva-akaratlanul, az ONAP határozott állásfoglalása ellenére
elérkeztünk az óvodák iskolásításának egy újabb hullámához.

A minôségbiztosítás és minôségirányítás hibás értelmezése is ezt sugallja, az ér-
tékelés és fôként a mérés pedig kifejezetten téves gyakorlati tettekre sarkallhatja
az óvodákat, az óvodapedagógusokat. Arra, hogy lépten-nyomon pontozzunk,
hogy állandóan értékeljük a gyereket, aki pedig nem éri el a „kellô” mértéket, azt
addig kell fejleszteni, újra mérni, és így tovább, amíg el nem éri.

Persze nem önmagában a fejlesztés a baj, hanem az, ha folyton fejlesztve van
a gyerek, ha nem játszhat szabadon, ha egymáshoz minôsítik ôket (ki a jobb, ki
a gyengébb), ha az elvárt kategóriákba vagy szintekbe be nem férô gyerek már
nehezen nevelhetônek minôsül, nem beszélve arról, hogy egy ilyen gyakorlatba
hogyan fér be az integrált kisgyermek. Legfeljebb úgy, ha kimondjuk: ô más,
neki nem kell, neki szabad, a többiek viszont érjék el a kívánt szintet, egyszer-
re, és egyformán. (A kicsit leegyszerûsített, sarkos megfogalmazás pusztán csak
a szemléletesség kedvéért van, tudjuk, hogy a valóságban a sok-sok nagyon is
gyerekcentrikus óvoda nem így mûködik.)

 II. MÉRÉS ÉS KOMPETENCIA 11

A gyerekek állandó összemérésével, az egy szinten teljesítés elvárásával, a
teljesítménycentrikus méréssel történô munkával a spontán fejlôdésnek, a já-
tékban történô kibontakozásnak, a tapasztalatszerzô- és cselekvô tanulásnak,
a képességek szabad kifejlôdésének nincs helye. (Egyszerûen idô sincs rá, nem
pusztán a szemlélet az akadály.) A kompetencia alapú óvodai programcsomag
pedig éppen a gyermek egyéni kompetenciáit akarja megerôsíteni, a kibontakozó-
dási folyamatát segíteni.

Pedig a minôségbiztosítást és a minôségirányítás szempontjait – és ezen belül
az értékelést, még a mérést is – lehet (és kell) úgy értelmezni, hogy ne gátolja a gyerek
szabad fejlôdését, hanem elôsegítse azt. A minôségbiztosítás értelmezése nem
feladata ezen munkaanyagnak, de a teljesség kedvéért röviden annyi ide illik,
hogy a minôségbiztosítás célja az, hogy a meglévô (és jóváhagyott, elfogadott)
program és az ahhoz kapcsolódó gyakorlat tényleges, minél magasabb színtû és
folyamatos megvalósulását biztosítsa (ad absurdum: bármilyen cél és gyakorlat
biztosítását preferálja, ami az alapprogramnak megfelel).

Nem feladata az óvodának továbbra sem iskolás célokat, feladatokat és mód-
szereket bevinni a hétköznapokba. Akkor sem, ha tudjuk, hogy nagy a szakadék
az óvoda és az iskola között. Ám ennek a szakadéknak a csökkentésére nem
egyszerûen és nem automatikusan az a megoldás, hogy kisiskolát csinálunk az
óvodából. Ugyanakkor valóban igényként és feladatként kell megjelennie mind
a szülôk, mind pedig az óvoda részérôl a folyamatos fejôdési körülmények biz-
tosításának

Mindezekért született meg az az elképzelés, hogy a kompetencia alapú óvodai
programcsomag elsô szakaszában az óvoda–iskola átmenet kidolgozása kerüljön
sorra. Erre épül az integráció, amely egyrészt az akkor új törvény megvalósítását
kívánta segíteni, másrészt pedig a széles értelemben vett inklúzió fogalmát akarta
értelmezni és terjeszteni. Azaz, a „mindenki más”, nagyon is jól illeszkedik az
egyéniség szabad fejlôdésének, a személyiség képességeihez igazodó fejlesztés
szemléletéhez. A harmadik szakasz, a játék, érzelem, erkölcs „visszahozása” az
óvodapedagógiába, pedig azt erôsíti, hogy a gyermek fô tevékenysége – a XXI.
század kihívásainak ellenére – a játék, hogy minden tevékenységét, viszonyu-
lásait átszövi az érzelem, melynek kifejlôdése, fi nomodása a normákhoz való
igazodás lesz, tehát a képességfejlesztés igazi célja a szocializáció, végsô soron
majd a társadalomba illeszkedés.

 III. A GYERMEK FEJLÔDÉSE NYOMON KÖVETÉSÉNEK… 13

III. A GYERMEK FEJLÔDÉSÉNEK NYOMON
KÖVETÉSE: ELMÉLETI ÉS GYAKORLATI
MEGKÖZELÍTÉS

Ahhoz, hogy tudjuk, mely területen kell fejlôdnie a gyereknek, meg kell ôt ismerni.
Ezzel a gondolattal eljutottunk ezen szempontsor és a hozzá tartozó feladatok
felfogásának, konkrét céljának és felhasználásának ismertetéséhez.

Bármiféle értékelést csak akkor tudunk hitelesen megvalósítani, ha jól ismer-
jük azt, akit értékelni akarunk. A mérés pedig – ilyen értelemben, valamint itt és
most – azt jelenti, hogy olyan megismerési eljárásokat alkalmazunk, amelynek
eredményeképpen eljutunk a megismeréshez. A megismerés adott pillanata – kü-
lönösen, ha az eredményeket regisztráljuk, rögzítjük – arra alkalmas, hogy az
adott pillanatot értékeljük. Így tudjuk meg, hogy honnan „mehetünk tovább.”
Tehát egy állapot, „csak” egy állapot. A gyerek egyéniségét igazán fi gyelembe
vevô pedagógus tudja, hogy az óvodás gyerek folyamatosan érik, változik, többnyire
„magától” is fejlôdik. (Ez nem azt jelenti, hogy felesleges a pedagógus munkája,
ezért az idézôjel). Tény azonban, hogy sokszor fordul elô az az eset, hogy pl. egy
5 éves gyerek – akirôl valószínûsítettük, hogy iskolaéretlen lesz – egyszer csak
óriási, rohamos fejlôdésnek indul, akár egy nyár alatt is. Az érés, mint lélektani
folyamat a valóságban ténylegesen mûködik, nem puszta elmélet. Ez a rendszer
folyamatos mérést kíván meg, pontosabban azt kívánja, hogy ne kampányszerûen
mérjünk, mintegy bizonyos idôközönként letudva azt. Azt is magában hordozza
ez a szemlélet, hogy minden területet meg kell ismerni, azaz mérni és értékelni.
Nem lehet kiemelni az egészbôl pl. csak az értelmi képességeket vagy csak a be-
szédkészséget stb. Ez a szempontsor, feladataival együtt, megpróbálja fi gyelembe
venni a személyiségfejlôdés legfontosabb komponenseit.

Bár azt fejeztük ki, hogy mindent mérni kell – azaz értelmezésünk szerint
mindent meg kell ismerni –, azt is szükséges hangsúlyozni, hogy sohasem szabad
egyszerre mindent mérni. A folyamatosság tehát nemcsak azt jelenti, hogy többször,
hanem azt is, hogy apró részletekben egyszerre csak egy pici területet célozzunk
meg. Ha ez nem így lenne, akkor a gyerekcsoport egészét állandóan kiemelnénk
a szokásos tevékenységeibôl, és nem tudná a maga természetes, gyermeki életét
élni, hanem ránk, illetve a kitûzött feladatra kellene koncentrálnia.

Ennek kiküszöbölésére, legalábbis csökkentésére szolgál az is, hogy a megfi -
gyelési szempontokat bármikor felhasználhatjuk, a nap bármely szakában, akár
pici cédulákra fel-fel irogatva az észrevételeket. A cél az, hogy minél több ismere-
tet kapjunk a gyerekrôl, mindezt minél több természetes élethelyzetbôl merítve.
(Minél kevesebbszer, minél kevesebb ideig kiemelve ôt a játékból). A folyamatos

14 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

megismerés, másképpen kifejezve a fejlôdés nyomon követése adja meg a fejlesztés
talaját, azt a bázist, ahonnan folytathatjuk további teendôinket.

A mindennapi megfi gyeléseket, amelyeket bárhogyan lehet rögzíteni (nap-
lóban, külön füzetben, lapokra stb.) a tudatosság, az összerendezett munka, a
megjelenítés, valamint a fejleszthetôség alapját képezô dokumentáció kedvéért,
táblázatban való megjelenítéssel egészítetünk ki.

A táblázat magáért beszél. A bal felsô sarokban megjelenik a gyermek (bece)
neve, jele. Láthatóak az egyes kategóriák, amelyek kitöltésére a függelékben meg-
fi gyelési szempontok, kérdések sora található (ezeket nyilvánvalóan minden óvo-
dapedagógusnak aktualizálni szükséges). A kérdéseket ugyanarra a kategóriára
vonatkozó cselekedtetô feladatsorok egészítik ki, amelyek szintén variálhatóak,
sôt, az a jó, ha mindenki az adott gyerekcsoportra, az adott gyermekre, az adott
csoportszokásra, élethelyzetekre, körülményekre vonatkoztatja. Mindezek tehát
csak segítô szempontok, amelyek mind-mind a gyermek megfi gyelését hivatot-
tak elôsegíteni. Az így kialakult ismeret pedig a további pedagógiai munka, a
fejlesztés kiindulópontja.

A táblázatot minimum évente kétszer kell/érdemes kitölteni. Egyszer év elején, egyszer
pedig év végén. A körültekintô pedagógiai munka azonban azt is megkívánja,
hogy a pedagógus végiggondolja: mikor van a kitöltés megfelelô ideje. A beme-
neti idô nyilván ôsszel van, a tanév elején, ám nem jó az évkezdés pillanatait
alapul venni, különösen nem a beszokós kicsiknél. Ezért a november ajánlatos
hónapnak tûnik. A kimeneti idônél pedig elkerülendô a május, június, amikor
a tanévzárással kapcsolatos teendôk miatt túlterheltek az óvodák. Ésszerûbbnek
tûnik az április.

További felmerülô kérdés az, hogy az egyes óvodák, amelyek saját programmal
dolgoznak, és a saját programban saját mérési módszert alkalmaznak, hogyan
tudják azokat összevetni a nyomon követéses méréssel.

Egyfelôl: bármikor módosítható a program eme fejezete, természetesen csakis
a megfelelô, hivatalos eljárás menetével. Másfelôl: bármely méréses, számokkal,
pontokkal, százalékokkal dolgozó módszer esetében szükséges a gyermekrôl való
ismeret. Minden mérés alapja a gyermek cselekvésén alapul. Ezért ezt a módszert
bármikor tekinthetjük pusztán „csak” kiindulópontnak, a megfi gyelés alapjának.

Mindössze annyi történik ilyenkor, hogy a gyermeket nem mesterséges élet-
helyzetben vizsgáljuk, és annyi még a változás, hogy az óvodapedagógus a kér-
désekkel, a szempontsorral segítheti saját munkáját. A számosításnak ez lehet az
elômunkálata tehát (ha muszáj, vagy akarunk számosítani).

A szempontsorhoz kapcsolódó feladatokban lehetnek könnyebb és nehezebb játé-
kok („feladatok”), amelyeket – tudatosan – nem érdemes korcsoportokra bontani.
Fejlettségi szintek szerint lehet és érdemes azokat felhasználni. Nem kell, és nem
is szabad mindenkivel mindegyiket elvégeztetni. Pontosan ez az, ami az óvoda-
pedagógus gyerekismeretén, pedagógiai kultúráltságán múlik.

Mindezek miatt fontos a regisztrálás. A spontán intuíciónak, a nem verbalizált
ismereteknek természetesen óriási jelentôségük van a pedagógiai munkában,

 III. A GYERMEK FEJLÔDÉSE NYOMON KÖVETÉSÉNEK… 15

az óvodapedagóguséban különösen. Kár lenne ezt a mérés szükségessége miatt
lebecsülni. Nem szégyen elmélyülni a gyerekben, visszagondolni rá, emlékezni
reakcióira. Vajon ismerjük ôt elég alaposan? Pl. milyenek a reakciói különbözô
helyzetekben, hogy viselkedik, milyenek a mozdulatai, az arca, ha örül, ha szo-
morú stb.

Ezek az „ismeretek” természetesen nem verbalizálhatók és nem regisztrálha-
tók, de beépíthetôk a dokumentálható ismeretek körébe. Ugyanakkor az egzakt
ismereteknek is megvan a maguk értelme. A dokumentáció ugyanis felhasználható,
és nem öncélú, nem arra szolgál, hogy a mérési kötelezettség meglegyen, hogy
a gyerekrôl létezzen egy dokumentáció. Elsôsorban önmagunk számára hasz-
nálható fel, hogy biztonsággal készülhessünk további tervekkel, tennivalókkal.
Ugyanakkor ez a szülôk számára is jelentôs információhordozó. A családdal való
együttmûködés igazán nem formális, nem külsôdleges megoldása az, ha a szülô
leírva is láthatja gyermeke pillanatnyi állapotát, tudatosan követheti fejlôdésének
változásait. A fejlettségi szintek vagy fejlettségi mutatók némi magyarázattal ki-
egészítve – és nem titokként kezelve – segíthetik a szülôk együttmûködési kész-
ségét, sôt, még azt is megkockáztathatjuk, hogy észrevételeik kiegészíthetik, ne-
tán korrigálhatják a miénket, hiszen a gyerek tulajdonságainak, viselkedésének
bizonyos aspektusait ôk ismerik jobban.

A folyamatos nyomon követés még egy másik szempontból is reális, azaz a gyerek
fejlôdéséhez jól igazodik. A pszichológiából jól ismertek a koegzisztencia és a
heterokrónia törvényszerûségei.

Az elsô azt jelenti, hogy a jól fejlôdô és a kevésbé szokásosan fejlôdô jegyek
együtt vannak jelen a személyiségben, a második pedig, hogy a különbözô képessé-
gek nem egyszerre és nem egyenletesen fejlôdnek. Ily módon egy terület különlegesen
kiugró „eredménye” ellenére lehet, hogy más terület kisebb-nagyobb lemaradást
mutat és fordítva. Éppen ezért nem globális gyermekismeretrôl beszélünk, ha-
nem aprólékos tudásra van szüksége a pedagógusnak (no és a gyereknek).

Az eddig kifejtett gondolatokból következik, hogy ezen a szemléleten alapuló
mérés nem standard, és nem is kíván az lenni. Hiszen abból indulunk ki, hogy
nincs végcél, a különbözô szinteknek egyformán létjogosultsága van, hogy a
gyerek részfunkciói részeredményeket mutatnak (noha a személyiség úgy teljes,
ahogy van, és a gyerek egészének „megítélésekor” természetesen nem a „szét-
szabdalt” részeket kell látni). A végcél maga a „csillagos ég”– ahogyan ezt mon-
dani szokták.

A fejlôdésben bármeddig el lehet jutni. Ha a gyerek eljutott az iskolaérettség
állapotába, akkor sem szabad lemondani róla, mondván, hogy ennyi elég, különö-
sen akkor, ha a gyerek lélektanilag is képes még a további fejlôdésre. Bárhonnan,
bármilyen állapotról el lehet indulni, mindenki fejleszthetô valahonnan valamed-
dig. (Ez az okfejtés nem jelenti azt, hogy az a sok és kiváló szakirodalom, amely
standardizált programokat tartalmaz nem jó. Ellenkezôleg: azoknak éppen az

16 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

az értékük, azok a módszerek más fontos célt szolgálnak (ld. Helyi Programok
mérési módszereinek és e módszernek összeillesztése a gyakorlatban).

Ebbôl a felfogásból az is látható, hogy ez a rendszer nem használható fejlesz-
tési programként és prevenciós feladatokként. Ugyanakkor viszont mind a fel-
zárkóztatásra, mind pedig a tehetséggondozásra alkalmas (l. A kompetencia alapú
óvodai programcsomag három fejlesztési területe), hiszen a megismert szint további
lehetôségeibôl indul ki. Maga a rendszer is csak egy kiindulás, hiszen az ötletek,
a példák kifogyhatatlanok, a tárház variálható.

Minden óvodapedagógus maga tudja eldönteni, hogy mely szempont, mely
feladat alkalmas az ô gyerekeire, illetve, hogy melyik szempont melyik gyerekre
érvényes. Ez a fajta gondolkodás kifejezetten arra inspirálhatja az óvodapedagó-
gust, hogy a szempontok alapján saját maga találjon ki konkrét gyerekre szabott,
neki adekvát megismerésre irányuló szempontokat és cselekedtetô feladatokat.
Ô tudja, hogy mit érdemes megfi gyelni, és mit érdemes kérdezni, mivel érdemes
játszani stb. Az intézményi, és ezen belül az óvodapedagógusi önállóság, szabad-
ság éppen abból áll, hogy gyerekhez illesztett eszközöket sajátosan alkalmaz.

A szempontsor struktúrája négy nagy területre oszlik.

I. Szociális képességek
1. Társas kapcsolatok, játék, viselkedés, neveltségi szint, szokásismeret

a) Társas magatartás, közösségi szokások, együttmûködési képességek
b) Erkölcsi megítélôképesség, udvariasság, érintkezési szokások, alkalmaz-

kodás
2. Érzelmek, motivációk, beállítódás, akarati megnyilvánulások

a) Érzelmek, motivációk, beállítódás
b) Akarati tényezôk

II. Értelmi képességek
1. Kognitív szféra

a) Gondolkodási mûveletek
– Fogalomismeret, tájékozottság
– Összehasonlítás, megkülönböztetés
– Következtetés, ítéletalkotás, analízis, szintézis
– Konkretizálás, általánosítás, csoportosítás, osztályozás
– Számfogalom, téri, idôbeli viszonyok, szimmetria, szerialitás

b) Pszichikus funkciók mûködése
– Koncentráció, feladattartás, fi gyelem
– Érdeklôdés
– Emlékezet
– Képzelet
– Problémamegoldó képesség

 III. A GYERMEK FEJLÔDÉSE NYOMON KÖVETÉSÉNEK… 17

2. Érzékszervi szféra, percepció
– Testsémaismeret
– Hallásérzékelés (auditív percepció)
– Látásérzékelés (vizuális percepció)
– Tapintásérzékelés (taktilis percepció)
– Koordinációs mûködés (test, kéz, láb, szem), kinesztetikus érzékelés, kereszt-

csatornák mûködése
– Téri irányok, relációk érzékelése, idôérzékelés

III. Verbális képességek
1. Nyelvhasználat

a) Az összefüggô, folyamatos beszéd megjelenése
b) A beszéd tisztasága, a nyelvhelyesség

2. Verbális kommunikáció
a) Beszédértés
b) Nyelvi kifejezôkészség

IV. Testi képességek
1. Nagymozgások

a) Mozgáskoordináció, motoros képességek
b) Téri tájékozódás nagymozgással, a cselekvés szintjén

2. Finommotorikus mozgások
a) Ábrázoló tevékenység (rajzolás, festés, mintázás, kézimunkázás)
b) Ábrázolás a mindennapi életben (játék, barkácsolás, díszítés)

Mind a négy fô terület – és azon belül az egyes részterületek – vizsgálata két
egymástól elütô, de sokszor egymást kiegészítô típusra bontható:
– megfi gyelési szempontok: az óvónô tapasztalatai, jegyzeti alapján
– kérdések, beszélgetés, feladatok, cselekedtetés: a gyerekek játékai, tanulási tevékenysége és

egyéb cselekedetei alapján, fôként spontán, idônként céllal szervezett helyzetben

Természetesen az egyes kategóriák között találhatók átfedések, hiszen a való-
ságban a részterületek, az egyes pszichikus funkciók nem válnak élesen el egy-
mástól. Ezért a nyomon követést nem szabad görcsösen végezni.

Technikailag a rendszert sokféleképpen lehet használni. Lehetne erre vonat-
kozóan sémákat adni, vagy bármilyen algoritmust, de nem lenne célszerû, mert
ezzel a szabadságot korlátoznánk. Ahogy a nevelési programoknak már megvan,
úgy az értékelési-mérési rendszereknek is meg kell teremteni az egyéni arculatát,
a sajátos feldolgozási módjait.

Mégis néhány gondolatot errôl: Az óvodai napló spontán bejegyzései
beilleszthetôk az egyes kategóriákba, ezzel a gyerekrôl alkotott élményanyag
gyarapodhat. A napló ugyanis – bármennyire szokatlan – a mérés, tehát az ér-
tékelés egyik eszköze. A gyerekrôl „begyûjtött”, felhalmozott ismeretanyagot –

az egyes kategóriákat felhasználva – „átemelhetjük” a fejlôdési naplóba, vagy a
személyiséglapokba. Végül pedig, ahogy már a fentiekben szó volt róla: kitöltjük
a táblázatot a leírt módon és a leírt idôkeretekben. Ezáltal válik teljessé a munka,
és ezáltal válik dokumentumértékûvé.

Ez a módszer – akár önmagában, akár összevetve más mérési eljárással – min-
denképpen alkalmas arra, hogy lássuk: az egyes gyerekek az egyes területe-
ken miben, hogyan, mennyire fejlôdtek, melybôl következik, hogy hol, milyen
további élethelyzeteket lenne jó megteremteni nekik ahhoz, hogy még tovább
fejlôd jenek.

 IV. A KOMPETENCIA ALAPÚ ÓVODAI PROGRAMCSOMAG… 19

IV. A KOMPETENCIA ALAPÚ ÓVODAI
PROGRAMCSOMAG ÉS A FEJLÔDÉS NYOMON
KÖVETÉSÉNEK RENDSZERE

A kompetencia alapú óvodai programcsomag, mint ahogy már szó volt róla, három fejlesztési
szakaszból áll. Az alábbiakban az egyes fejlesztési szakaszok és a nyomon követéses rendszer
„önfejlôdésén” alapuló összefüggéseit vázoljuk fel.

Az elsô szakaszban az óvoda–iskola átmenet elméletének és gyakorlatának ki-
dolgozása során megszületett a nyomon követésen alapuló értékelési és mérési
rendszer.

Az óvodából iskolába lépés átmenetének nehézségeit végre le kell küzdeni.
Errôl beszél a szakma az elmúlt 30–40 évben. Megoldására történtek kísérletek,
komplexebbek, marginálisabbak, sikeresebbek, elszigeteltebbek. Tény, hogy az
országban átfogó áttörés még ma sem tapasztalható. Ennek okai összetettek, rész-
ben az óvoda és az iskola pedagógiai alapvetéseinek különbözôségeiben, részben
pedig az ebbôl fakadó gyakorlat eltéréseiben, illetve azok erôteljes meggyökere-
sedésében, megmerevedésében keresendôk.

Ezért a suliNova óvodai programfejlesztésének elsô éve az óvoda–iskola át-
menet gördülékenyebbé tételét célozta meg. Pontosabban, a fejlesztômunkában
résztvevôk olyan konkrétan megvalósítható és kipróbálandó ajánlatokat tesznek,
amelyek legalább az óvoda részérôl megkísérlik azt a segítséget nyújtani, amely
megkönnyítheti a tanító dolgát. Ez a segítségadás egyrészt egy komplex és célirá-
nyos kompetencia alapú fejlesztésbôl tevôdik össze, másrészt pedig az óvodás gyerek
mérésének sajátos gyakorlatából, illetve annak dokumentálásából.

Az óvodások mérését ma már minden óvodapedagógus hétköznapian, termé-
szetesen gyakorolja. Legtöbben – szerencsére – nem csak a közvetlen iskolába
lépés elôtt, és nem csak az értelmi képességeket kiemelve teszik ezt meg. Mégis
az az elvárás, hogy az iskolák a kognitív területeken jól felkészített gyerekeket
kapjanak készen és kézhez. (Ld. II. fejezet 10–11. oldal.)

Ezért arra van szükség, hogy a gyerekek azon képességeit mérjék minél egzak-
tabban, amelyekre – vélhetôen – az iskolai oktatásnak szüksége van. Ezt az igényt
a szülôk is képviselik, és sugallja az egész társadalom, olyannyira, hogy felhasz-
nálják azokat a szlogeneket (bocsánat: paneleket), amelyeket az oktatáspolitika,
a kultúrpolitika az egész társadalomra nézve – egyébként jogosan – célul tûzött
ki. Ilyenek pl. tudásalapú társadalom, élethosszig tartó tanulás stb. (Ld. u.ott.)

Azt azonban fi gyelembe kellene venni, hogy mindez akkor érhetô el a még
érô és az érett személyiségnél, ha az ember (a gyerek) mindig az életkori sajátos-

20 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

ságoknak, ezen belül a személyiségnek megfelelô nevelôközegben él. Ezért az
óvodai nevelés elsôsorban (még a XXI. században is) a játékkal nevel, és a játékban
fejlôdô képességekkel és készségekkel készíti elô a gyerekeket az iskolára. A ját-
szani tudó gyereknek van esélye megfelelni egy olyan életformának, amelyben
a spontaneitásnak már kisebb szerepe van.

Ha a spontán játék értékét elfogadva, ugyanakkor a fejlesztés szükségességét is
tudva szeretnénk az óvodásokat elôkészíteni a direkt tanulás idôszakára, akkor
természetesen szükség van arra, hogy mérjünk.

Ebben a felfogásban a mérés nem cél, hanem eszköz.(!) Nem az a lényeg, hogy
megtudjuk, vagy valamely mutatókkal kifejezhessük, hogy ki hol tart a standard
szinthez képest, hanem az, hogy megismerjük a személyiség minél szélesebb
össze tevôit, és kit-kit azon a területen erôsítsük, amely terülten erre rászorul, sôt,
a jól fejlôdô területeken is biztosítsuk a továbbfejlôdés lehetôségeit.

Nem felzárkóztatás a cél tehát, hanem az adott állapot megismerése annak
érdekében, hogy saját képességei szerint és saját tempójában haladva minél ma-
gasabb szintre juthasson el a gyermek. Ebben akaratlanul is benne van mind az
integráció, mind pedig a tehetséggondozás, hiszen nem az egységes szint elérése
a cél, hanem az adekvát lehetôségek megteremtése általi fejlôdés biztosítása.

Az – ismert, hagyományos, klasszikus szóhasználattal élve – iskolaérettség
kritériumai tehát nem pusztán az értelmi képességekre, esetleg még a testi fej-
lettségre értendôk (mint leggyakrabban említett tényezôk), hanem a szociális
képességek, a verbális képességek, valamint az elôzô kettô együttesére. Mind-
ezek igen részletes, soktényezôs összetevôbôl alkotják meg a fejlettségi szinteket,
melyek bizonyára nem egységesen, azonos fejlettségi mutatókkal vannak jelen
a személyiségben. Szükség van tehát egy nagyon aprólékos és strukturált rend-
szerre, amely tartalmazza a személyiség nyomon követhetô szféráit.

A fejlesztés alapfeltétele – az elôzôekbôl következôen – a megismerés. Ez azonban
nem lehet kampányszerû, csak folyamatos. Alaposabb és a valósághoz közelítô,
ha természetes közegben (csoportszobában) és természetes tevékenység közben
(játék, tanulás stb.) fi gyeljük meg a kisgyermeket.

Az óvoda–iskola átmenet kérdésköréhez természetesen nemcsak az tartozik
hozzá, hogy komplex értelemben és folyamatban teremtsünk megfelelô felté-
teleket a gyermek fejlôdéséhez, hanem az is, hogy a gyerek megismerését, az
állapotfelmérés eredményeit megosszuk a szülôkkel és – ha lehetséges – a leendô
tanítókkal. A szülôkkel való ilyen kapcsolatteremtés nem új elem (bár a nyílt
véleménycserére, valódi együttmûködésre és kölcsönösségre alapozott partner-
viszony azért nem mindig van jelen a hétköznapi pedagógiai gyakorlatban).
A tanítókkal történô kapcsolattartásnak ez a módja viszont nem nagyon ismert.

Elôfordulhat ez kisebb településeken, ahol az óvodapedagógus jóformán köz-
vetlenül adja át a gyereket a tanítónak. A tömeggyakorlatban viszont csak kurió-
zum azzal találkozni, hogy a gyerekrôl készült részletes, strukturált, ugyanakkor
szöveges jellemzés „átmehet” az iskolába a gyerekkel együtt, a szülô tudtával,
abból a célból, hogy tanító tájékozódhasson, és folytathassa az elkezdett munkát.

 IV. A KOMPETENCIA ALAPÚ ÓVODAI PROGRAMCSOMAG… 21

Ez a programcsomag ebben a fejlesztési szakaszban az eddigi gyakorlathoz képest
ezt az új elemet is hozzáteszi a maga részérôl, amely (kissé „savanyú”) megjegyzés
azt fejezi ki, hogy az iskolának pedig innen kell folytatni…

A második fejlesztési szakasz az integráció sajátos értelmezési körének elméleti- és gya-
korlati kidolgozásáról szól.

Az integráció fogalma, mint tudjuk, azt jelenti, hogy sajátos körülményekkel
rendelkezô emberek, csoportok, sajátosságukat megôrizve, ugyanakkor egymás-
hoz alkalmazkodva, igazodva élnek együtt, olyan körülményeket teremtve ma-
guk körül, amelyben mindenki, az „átlagos” is, és az attól eltérô is egyaránt jól tud
„lenni”, megfelelôen tud fejlôdni. Ezt a körülményt az óvodákban – nyilvánva-
lóan – az óvodapedagógus teremti meg, függetlenül attól, hogy az integrációhoz
kap e szakmai, emberi, tárgyi, anyagai segítséget vagy sem.

Ha így közelítjük meg a kérdést, akkor jogossá válik, hogy inkább az inklúzió
kifejezést használjuk. Az inklúzió befogadást jelent. De nem egyszerû, passzív
befogadásról van szó a pedagógiában, amely mindössze annyit jelentene, hogy
ott lehet a többi gyerek között az, aki – bármilyen vonatkozásban is –, de eltér a
többiektôl, hanem azt jelenti, hogy mindenki „más” egymáshoz képest.

Ez a felfogás, pontosabban e felfogás mentén létrejövô életmód az egyetlen,
amely kiküszöböli a pozitív diszkriminációt. A pozitív diszkrimináció kicsit talán
„kellemesebb”, mint a puszta diszkrimináció, de etikailag – a legtöbb esetben –
kifogásolható. Ha azt akarjuk, hogy egyetlen gyerek se érezze azt, hogy ô „más”,
akkor azt tehetjük, hogy mindenkit „másnak” tekintünk. Ez nem jelenti azt, hogy
nincs közösség, hogy nincs „mi tudat”, hogy nem lehetnek együttes tevékenysé-
gek. Mindössze azt jelenti, hogy különös hangsúlyt kap a differenciált bánásmód.

A kompetencia alapú óvodai programcsomag szellemiségében természetesen ez az
óvodai nevelés minden területére érvényes, éppen ezért áthatja az egész nevelés
rendszerét. Ily módon válik szoros összefüggés a kompetencia és az inklúzió
között. Csak akkor válhat valaki kompetenssé, ha megkapja a hozzá vezetô és
neki szükséges életlehetôségeket. Ez pedig differenciált nevelômunkát jelent.

A differenciálást alkalmazni kívánatos – ebben a szellemben – a gondozómun-
ka terén, a mindennapi játékirányítás során (l. indirekt játékirányítás) és termé-
szetesen a tanulásszervezés során is.

Ezért a nyomon követéses rendszernek ebben a fejlesztési szakaszban is sajátos
értelmezést kellett adni. Így alakult ki a tanulási tevékenység, a hozzá vezetô út
(módszerek) idôkeret és az egyéni értékelés elveinek fi gyelembe vételével mind a
négy fô területre (értelmi képességek, verbális képességek, mozgásos képességek,
szociális képességek) vonatkoztatva a három szintet: sajátos nevelési igényû gyerekek
szintje, a standardhoz közelítô gyerekek szintje, kreatív, alkotó, tehetséges gyerekek szintje.

Ez a „behatárolás” nem azt kívánja sugallni, hogy a gyerekeket ebbe a három
csoportba bele kell „tuszkolni”, hanem abban próbál a tématervjavaslatok leírá-
sánál segíteni, hogy milyen módon lehet egy témát minimum három szinten
feldolgozni úgy, hogy a feladatok egyszerre, párhuzamosan is végezhetôk legye-

22 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

nek, vagy forgószínpadszerûen, folyamatosan, rugalmas napirendi kertek között.
A fo lyamatos nyomon követés és értékelés a maga erôsen differenciáltságra sar-
kalló rendszerével jól illeszkedik ehhez a gyakorlathoz.

 A harmadik fejlesztési szakasz kiemelt területei: a játék, érzelmi és erkölcsi nevelés.
Amint azt már többször is kifejtettük, A kompetencia alapú óvodai programcso-

mag – megôrizve az ONAP szellemiségét – komolyan veszi azt a fejlôdéslélektani
tényt, hogy a 3–6–7 éves korú gyermek fô tevékenysége a játék. Ez nem pusztán
azt jelenti, hogy a gyerekek a napjuk jelentôs részben játszanak (bár így lenne),
hanem azt, hogy tudjuk: a játék fejlôdésével függ össze az egyéb funkciók fejlôdési
„menetrendje” is.

Ez részben azt jelenti, hogy a gyermek, ha jól tud játszani, akkor majd jól tud
tanulni is stb. (persze kicsit leegyszerûsítve), részben pedig azt is jelenti, hogy az
egyéb gyermeki tevékenységekben – így a tanulásban is – „benne van” a játék.
Olyan minden cselekvése, mintha kicsit játszana is közben.

A játék érzelmeken alapul, és ha igaz, hogy minden egyéb összefügg a játékkal,
akkor az is igaz, hogy minden mást is áthat az érzelem. A gyermek érzelmei –
kezdetben – saját magával függnek össze. Ez a természetes „egoizmus” aztán szép
lassan átalakul, és az önmaga érzelmei által vezérelt érdeklôdés irányíthatóvá
válik, mind a tanulás során, mind egyéb cselekvéseiben. De az óvodáskor végéig
az érzelmi motiváció megmarad, még akkor is, ha emellé lassan „bekúszik”, mint
motiváció, maga a problémaszituáció is.

Az érettség, ha tetszik, felnôttség egyik pregnáns jele a normákhoz való igazodás,
a szabálytudat, illetve a szabályalakítás képessége, az alkalmazkodás és kezdemé-
nyezés egyensúlya, valamint a döntés képessége. Ezt mind tanulni kell, melynek
magalapozása az óvodában valósul meg.

Az egyes élethelyzetekben – bármely tevékenységrôl van szó – teremtôdnek
meg azok a szituációk és relációk, melyek során mindezt a gyermek a mindennap-
ok során szinte észrevétlenül megtanulja. A szokásrendszerhez való alkalmazko-
dás, az egymásra fi gyelés, a mások akaratának fi gyelembe vétele és a tevékenysé-
gek, helyzetek közti választás mind-mind az erkölcsi értékrend megalapozásának
területei.

A XXI. század rohanó, önérvényesítô, teljesítménycentrikus életmódja sem
mûködik mindezek nélkül. Nem divatos kategóriák ezek, mégis azt gondoljuk,
hogy egy élhetô világ feltételrendszerérôl van szó, ha ezekre hangsúlyt helyez
a nevelés, ha az óvoda mint alapozó oktatási intézmény nem mond le ezekrôl
sem.

A világ ugyan változik, mostanában igen-igen rohamosan. Ezáltal nyilván az
ember is másképp szocializálódik. De szocializálódik, aminek alapja a játék, a
játék közben alakuló kapcsolatok, az érzelmek alakítása, a normák elsajátítása.

Ily módon a négy fô terület közül ebben a szakaszban kiemelt helyet kap a szo-
ciális képességek fejlesztése, melyben a játéknak, benne az érzelmeknek, általuk
az erkölcs alakulásának fô szerepe van.

 IV. A KOMPETENCIA ALAPÚ ÓVODAI PROGRAMCSOMAG… 23

A nyomon követéses rendszerben ezért ilyen aprólékos, sokrétûen, több irány-
ból is megközelített a szocializáció. Az már szinte magyarázatra sem szorul, hogy
ennek „mérése” végképp nem lehet másképp valóságos, csak ha természetes hely-
zetekben fi gyeljük meg a gyermekeket. Az is nyilvánvaló, hogy az elért ered-
ményekhez vezetô út, idô különösen egyéni, mely szorosan összefügg a családi
háttérrel.

A nyomon követés mint pedagógiai tevékenység indokoltsága, A kompetencia
alapú óvodai programcsomagban – reményeink szerint – ezen okfejtések segítsé-
gével egyértelmûek, mint ahogy az is, hogy hogyan szükséges megvalósítani,
valamint az, hogy milyen módon illeszthetôk az egyes, egyéb mérési eljárások
rendszerébe.

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 25

V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ
SZEMPONTRENDSZER ÉS KÉRDÉSSOR

I. SZOCIÁLIS KÉPESSÉGEK

1. Társas kapcsolatok, játék, viselkedés, neveltségi szint, szokásismeret

a) Társas magatartás, közösségi szokások, együttmûködési képességek

MEGFIGYELÉSI SZEMPONTOK
– Milyen játékfajtákat játszik a gyerek, azok megfelelnek-e az életkorának?
– Kivel, kikkel játszik legszívesebben?
– Minden játékfajtában ugyanazzal a gyerekkel, gyerekekkel játszik-e?
– Játékon kívüli helyzetekben ugyanazzal, ugyanazokkal van-e szívesen együtt

(pl. séta, közös reggelizés stb.)?
– Hogyan szimbolizál a játékban?
– Vezetô típus-e a játékban, irányít-e?
– Vezetett-e a játékban, alkalmazkodik-e?
– Bevonható-e mások játékába?
– Vannak-e önálló ötletei a játékban?
– Könnyedén átveszi-e, továbblendíti-e mások ötleteit?
– Mennyire elmélyült a játéka (pl. kitartó, kiegyensúlyozott, kapkodó, agresszív

stb.)?
– Milyen szerepeket vállal szívesen, milyeneket biztosan nem?
– Milyen a verbális és a metakommunikációs készsége?
– Mennyire nyílik meg a társas kommunikáció során (pl. vidám, derûs, félénk,

gátlásos stb.)?
– Mennyire kezdeményezô a felnôttekkel való kommunikációban?
– Mennyire épültek be az óvodai szokások a viselkedésébe, kell-e emlékeztetni

ezekre?
– Milyen a tárgyakhoz való viszonya? Hogyan használja a játékeszközöket, a

ta nulásnál és a munkajellegû tevékenységnél használt tárgyakat?
– Hogyan oldja meg a konfl iktushelyzeteket (az óvónô segítségével, társakkal

együtt, önállóan)?
– Mivel, hogyan nyugtatható meg konfl iktushelyzetekben (pl. simogatás, ma-

gyarázat stb.)?

26 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Bábozzunk a gyerekeknek! Pl. két kisgyerek összevész egy szelet csokoládétor-

tán, babán, kisautón stb. Kérdezzünk rá! Mi a megoldás? Hogyan lehet elosztani
a tortát, hogyan lehet megosztozni a babán, kisautón stb.?

– Kérdezzük meg a gyerekeket, hogy ki segítene szívesen a festékek, ceruzák
stb. kiosztásában!

– Kérdezzük meg a gyerekeket! Ki az, aki szívesen marad bent a csoportban,
amíg a többiek az udvaron játszanak, hogy lemossuk a piszkos játékokat, bú-
torokat?

– Készítsünk képeskönyvet! Tegyük az eszközöket a gyerekek elé, válasszanak
társakat, akikkel együtt akarnak „dolgozni”!

– Tegyünk fel a segítségadásra vonatkozó kérdéseket! (Pl. ki szeretne rajzolni
beteg barátjának? Ki szeretne segíteni a kiscsoportosoknak ágyazni? Ki vi-
gasztalja meg síró csoporttársát? Ki mutatja meg az új gyereknek a játékok
helyét? Játékkészítéskor ki ajánlja fel, hogy az elkészített játékát bent hagyja
az óvodában?)

– Rajzolás, festés, mintázás során ki képes önmaga munkáját a többiekéhez vi-
szonyítva értékelni?

b) Erkölcsi megítélôképesség, udvariasság, érintkezési szokások, alkalmazkodás

MEGFIGYELÉSI SZEMPONTOK
– Mennyire képes az önkiszolgálásra, ismeri-e a szabályokat, betartja-e a szoká-

sokat?
– Hogyan fi gyelmezteti ezekre társait? (pl. segít, rájuk szól stb.)
– Mennyire képes alkalmazkodni a többi gyerekhez, az óvónô elvárásaihoz, ké-

réseihez?
– Hogyan ítéli meg a többiek alkalmazkodóképességét?
– Milyen mértékben ismeri az együttélés elemi szabályait? (pl. köszön, fölveszi

a szemetet, hellyel kínálja a felnôttet, segít a kisebbnek stb.)
– Képes-e örülni mások sikerének?
– Elviseli-e, és hogyan a viselkedésével, tevékenységével kapcsolatos észrevéte-

leket, kritikákat a gyerekektôl és a felnôttektôl?
– A csoportba lépô „idegennel” kapcsolatba lép-e, ad-e felvilágosítást a csoport

szokásairól?
– Milyen mértékben alakult ki a „mi” tudata?
– Hogyan ítéli meg más gyerek „csínytevéseit”?
– Milyen a szervezôképessége? (pl. teremrendezés, eszközök kiosztása stb.)
– Más gyerek hibáinak, tévedéseinek észrevételekor szól-e a felnôttnek, kéri-e

a segítségét?
– Tanulási tevékenység közben meghallgatja-e a többieket, fi gyelembe veszi-e

mások véleményét, akaratát, vágyait?

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 27

Kérdések, beszélgetés, feladatok, cselekedtetés
– Bábozáskor jelenítsünk meg szituációkat! (Pl. a szereplôk elcsennek valakitôl játé-

kot, édességet stb.) Kérdezzünk rá! Kinek mi a véleménye errôl a helyzetrôl?
– Meséléskor a mesében agresszívan viselkedô szereplôrôl kérdezzük meg: vajon

miért viselkedik így, hogyan lehetne másképpen viselkednie?
– Bábozáskor vagy meséléskor kérdezzünk rá az abban lévô konfl iktushelyze-

tekre, mielôtt a megoldásra rátérnénk! Mi a jó megoldás?
– Mutassunk képeket, amelyek helytelen viselkedést ábrázolnak! (Pl. gyerekek

betörnek egy ablakot, szemetelnek az utcán, nem adják át a helyet a villamoson
stb.) Kérdezzük meg, mi a véleményük ezekrôl a helyzetekrôl?

– Kérdezzük meg, hogy ha új gyerek jönne az óvodába, mit mondanánk neki,
mit szoktunk csinálni egész nap?

– Teremtsünk feladathelyzeteket! (pl. a terem átrendezése, takarítás, stb.) Kér-
dezzünk rá! Ki segít, ki kivel dolgozzon együtt?

2. Érzelmek, motivációk, beállítódás, akarati megnyilvánulások

a) Érzelmek, motivációk, beállítódás

MEGFIGYELÉSI SZEMPONTOK
– Mely tevékenységekkel kapcsolatban nyilvánulnak meg leginkább az érzelmei?

(pl. játék, tanulás, étkezés stb.)
– Mely cselekvések, helyzetek váltanak ki belôle szélsôséges érzelmeket?
– Mely jellemzôk érvényesek leginkább általános érzelmi állapotára? (pl. nyu-

godt, kiegyensúlyozott, vidám, kapkodó, tétova, szeszélyes, kusza, görcsös
stb.)

– Mennyire képes érzelmeit differenciáltan kimutatni az általa végzett tevékeny-
ség során és interakcióban? (pl. öröm, bánat, düh, elutasítás stb.)

– Mik a szeretet, az öröm stb. jelei? (pl. puszi, ölelés stb.) Verbalizálja-e ezeket?
– Mik a harag, a szorongás stb. jelei? (pl. agresszió, visszahúzódás stb.) Verbalizája-e

ezeket?
– Átvesz-e a játék során más gyerektôl érzelmi állapotokat?
– Az általa megélt pozitív és negatív érzelmeket eljátssza-e, lerajzolja-e, elmondja

vagy elfojtja?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Kezdjünk el mesélni, a végkifejlet elôtt hagyjuk abba! Folytassák ôk a mesét,

hogy kiderüljön, milyen módon képzelik el a problémaszituáció megoldását!
– Meséljünk izgalmas, az érzelmekre ható meséket! Ki hogyan reagál, ki hogyan

fejezi ki érzelmeit?
– Hozzunk létre szituációs játékokat! (Pl. reggel egy gyerek sürgeti a szüleit,

hogy siessenek már az óvodába.) Kérdezzünk rá! Vajon mért akar minél elôbb
beérni?

28 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Egy másik szituációs játékban vázoljuk fel ennek az ellenkezôjét is! (Pl. reggel
egy gyerek nem akar óvodába menni.) Kérdezzünk rá! Vajon mi ennek az
oka?

– Mutassunk képeket, amelyen különbözô érzelmeket kifejezô arcok vannak!
Kérdezzünk rá! Ez az ember mit csinál, mi lehet az oka a viselkedésének?

– Mutassunk képet, amely síró gyereket ábrázol óvodai környezetben! Kérdez-
zünk rá! Miért sírhat ez a gyerek, hogyan és mivel lehetne megvigasztalni, mit
mondjunk neki, miért jó az óvodában lenni?

– Mutassunk képeket, amelyek konfl iktusokat, problémákat ábrázolnak! A gye-
rekek ítéljék meg ezeket a helyzeteket! (Pl. két gyerek ugyanazzal a játékkal
akar játszani, az erôsebb elveszi a gyengébbtôl a játékot. Helyesen cselekedett-e
ez a gyerek vagy nem? – Beszélgetés közben egy gyerek mindig közbekiabál.
Mit kell tennünk, hogy ezt ne tegye? – Egy gyerek a sarokba visszahúzódva
nem játszik senkivel. Vajon miért? Hogyan vonhatnánk be a játékba? – Két
gyerek ceruzát hegyez. Az egyik azt mondja, hogy azért hegyezem ki, hogy
az óvó néni megdicsérjen, a másik azt közli, azért hegyez, hogy a gyerekek
tudjanak rajzolni. Te melyik kijelentést tartod helyesnek? – Egy gyerek vélet-
lenül összetör egy poharat. Összesöpri az üvegcserepeket, de nem szól az óvó
néninek. Te is így tennél? – Egy gyerek elveszti az összegyûjtött „kincseit”.
Hogyan lehetne megvigasztalni?)

b) Akarati tényezôk

MEGFIGYELÉSI SZEMPONTOK
– Problémaszituációban hogyan viselkedik? (pl. feltalálja magát, segítséget kér,

pánikszerûen reagál stb.)
– Hogyan küzd meg a konfl iktushelyzetekkel? (pl. segítséget kér, ha igen, akkor

kitôl, nem kér stb.)
– A konfl iktushelyzeteket hogyan viseli, tûri el, ha ô a vesztes fél? (pl. visszahú-

zódik, agresszív lesz stb.)
– A konfl iktushelyzeteket hogyan viseli, tûri el, ha azokból ô kerül ki gyôztesen?

(pl. megvigasztalja a másikat, fölényesen viselkedik stb.)
– Feladathelyzetben mennyire kitartó, képes-e végigvinni elképzeléseit, hagyja-e

befolyásolni magát a felnôttek és a gyerekek által? (pl. vállalkozó, elfogadó,
elutasító, problémakerülô stb.)

– Milyen helyzetben milyen mértékben képes dönteni? Helyzetek, tevékenysé-
gek között tud-e választani?

– Változó érzelmi állapotait mennyire képes vállalni?

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 29

– A társakkal való együttmûködés során mennyire képes saját akaratát érvé-
nyesíteni?

– Mennyire képes saját akaratát alárendelni másokénak (felnôttekének, gyere-
kekének)?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Bábozzunk! Egy izgalmas jelenet során az egyik szereplô – mielôtt elbújik – arra

kéri a gyerekeket, ne árulják el, hogy ô ott van. Ki bírja ezt ki?
– Játsszunk szabályjátékokat! Bármilyen szabályjáték esetén mennyire képesek a

szabályok betartására, hogyan viselik el, ha valaki „csal”? – Mennyire képesek
a szabályok elmagyarázására és azok betartatására? – Társasjátékozás közben
hogyan reagálnak a gyerekek saját helyzetükre és a többiekére, ha nyerésre
vagy vesztésre állnak?

– Mutassunk képeket, amelyek konfl iktushelyzeteket, illetve azok megoldását
is ábrázolják!
Kérdezzünk rá! Vajon mi történhetett, hogyan lehetne másképp megoldani a
helyzetet?

II. ÉRTELMI KÉPESSÉGEK

1. Kognitív szféra

a) Gondolkodási mûveletek

Fogalomismeret, tájékozottság

MEGFIGYELÉSI SZEMPONTOK
– Milyenek a gyerek ismeretei a közvetlen környezetérôl? Ismeri-e azokat a tár-

gyakat, amelyeket közvetlenül használ, amelyek közvetlenül körülveszik? (pl.
bútorok, evôeszközök, játékok, ruhadarabok stb.)

– Milyenek az ismeretei a természeti környezetrôl? Ismeri-e a növényeket, ál-
latokat? (pl. fák, virágok, zöldségek, gyümölcsök, állatok az utcán, kertben,
állatkertben, televízióban és a képeskönyvekben stb.)

– Ismeri-e a napszakokat?
– Ismeri-e az évszakokat?
– Mennyire képes megkülönböztetni az élôt és az élettelent?
– Milyenek az ismeretei a társadalmi környezetrôl?
– Tisztában van-e a családi relációkkal? (pl. testvér, szülô, nagyszülô általában

és konkrét családra vonatkoztatva)
– Ismer-e foglalkozásokat? (pl. óvónô, tanár, eladó, orvos, színész, postás stb.)
– Milyen tevékenységi formákat ismer a ház körül, tapasztalati szinten, közvetlen

környezetében? (pl. takarítás, fôzés stb.)

30 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Milyen szinten ismeri a közlekedési szabályokat általában és saját környeze-
tében?

– Ismereteit képes-e rendszerezni a felnôtt által megadott szempontok szerint?
(pl. háziállat–vadállat, fogyasztható növények–dísznövények stb.)

– Ismeri-e a dolgok eredetét? (pl. születés, elôállítás, növénytermesztés, állatte-
nyésztés stb.) Tud-e ezekre példákat? (pl. a kenyeret sütik, a csirke a tojásból
kel ki, a szék gyárban készül stb.)

– Ismeri-e testrészeit?
– Ismeri-e a nemek közti különbségeket?
– Milyen a valóságtudata? Van-e kettôs tudata a mesében, a játékban, felismeri-e

a csodás elemeket, elkülöníti-e ôket a valóságtól?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Mutassunk képeket, amelyeken az egyes évszakokra jellemzô ábrák láthatóak!

Kérdés: milyen évszakról szól a mese, a kép? (Pl. a mesében korcsolyáznak a
gyerekek stb.)

– Játsszuk ugyanezt más rendezôelv szerint, egyéb, a társadalom és a természet
jelenségeinek felhasználásával!

– A gyerekek képek közül válasszák ki azokat a dolgokat, amelyeket emberek
készítenek!

– Színezzenek be – adott szempontok szerint – állatokat egy rajzon! (pl. amelyek
az erdôben élnek, amelyek a ház körül stb.)

– Feladatlapon karikázzák be a növényeket adott szempont szerint! (pl. amelye-
ket megeszünk, amelyekkel környezetünket díszítjük stb.)

– Válasszanak ki közlekedési eszközöket ábrázoló képek közül közös tulaj-
donságokkal rendelkezôket! (pl. melyik közlekedik sínen, melyiknek van
áramszedôje, melyik megy csak városban stb.)

– Párosítsanak képeket! Melyik állatnak melyik lehet a kicsinye?
– Mutassunk képeket, amelyeket sorrendbe kell rakniuk a gyerekeknek napszak-

ok szerinti történés alapján!
– Mondjunk mesét, utána a gyerekek rajzolják le azokat a szereplôket, történé-

seket, amelyek csak a mesékben fordulhatnak elô!
– Képek közül válasszák ki azokat, amelyek meseelemeket ábrázolnak! (pl.

hétfejû sárkány, vasorrú bába stb.)

Összehasonlítás, megkülönböztetés

MEGFIGYELÉSI SZEMPONTOK
– Felismer-e fogalompárokat?
– Felismer-e hasonlóságokat tárgyak, jelenségek között?
– Felismer-e különbségeket tárgyak, jelenségek között?
– Felismer-e ellentétpárokat?

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 31

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Kössék össze a képen az egyforma alakú, méretû, színû tárgyakat!
– Keressék meg a képen található tárgyak árnyékát!
– Mondják el, mi a hasonlóság egyes tárgyak között szóbeli közlés és képek alap-

ján! (pl. szekér–autó, repülôgép–madár, tévé–rádió stb.)
– Döntsék el, melyik a gyorsabb! (pl. ember–autó, ló–villamos stb.)
– Döntsék el, melyik a hangosabb! (pl. csirke–oroszlán stb.)
– Döntsék el, melyiknek van magasabb hangja! (pl. harang–csengô stb.)

Következtetés, ítéletalkotás, analízis, szintézis

MEGFIGYELÉSI SZEMPONTOK
– Képes-e a gyerek elemi szabályalkotásra?
– Észrevesz-e logikai összefüggéseket?
– Képes-e saját logikáját követve végigvinni egy beszélgetést?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Folytassák a szavakat a megkezdett logika szerint! (pl. fû, fa, bokor...; autó,

motor, metró... stb.)
– Három, azonos témájú (pl. növényeket, közlekedési eszközöket stb. ábrázoló)

kép mellé egy vegyes témájú képsorozatból válasszák ki az odaillôket!
– Játsszanak szóbeli logikai játékokat! (Pl. minden ló szereti a szénát. Csillag egy

ló. Tehát...)
– Játsszanak logikai játékokat mesébe ágyazva! (Pl. anyu sütni akar. Kell

a sütéshez liszt, tojás, tej, cukor. Elôkészített majdnem mindent, benézett
a hûtôszekrénybe, ezután leküldte Jutkát a közértbe. Vajon miért volt erre
szükség?)

Konkretizálás, általánosítás, csoportosítás, osztályozás

MEGFIGYELÉSI SZEMPONTOK
– Képes-e a gyerek az egyesrôl az általánosra vonatkoztatni?
– Képes-e az általánosból egyedi, konkrét megállapításokra?
– Képes-e azonos kategóriákba tartozó elemek felismerésére?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Mutassunk képeket! Színezzék be a gyerekek azokat, amelyek élôlényeket áb-

rázolnak!
– Mutassunk képet, amely a négy évszakot ábrázolja! Kérdezzünk rá! Vajon miért

éppen négy kép van ezen a lapon?
– Mutassunk képet, amelyen emberek dolgoznak! (Mindegyik mást csinál, a

gyerekek által ismert cselekvéseket végez.) Kérdezzünk rá! Mit csinálnak az
emberek?

32 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Soroljunk fel testrészeket: kar, láb, fej, ujj stb. Aztán részletezzék, mi hol talál-
ható! (pl. mi minden van a fejen stb.)

– Játsszunk kakukktojás játékot (képrôl és szóban)! Mi nem illik oda? Meg tud-
ják-e magyarázni, hogy miért?

– Találjanak ki a gyerekek maguk kakukktojást (képeken és szóban)!

Számfogalom, téri, idôbeli viszonyok, szimmetria, szerialitás

MEGFIGYELÉSI SZEMPONTOK
– Képes-e halmazokat képezni adott szempontok szerint?
– Képes-e mértéket, mennyiségeket megbecsülni, mérni, azokat összevetni?
– Képes-e halmazok számosságát megállapítani?
– Képes-e számlálni (meddig)?
– Felismeri-e a mennyiségek közötti relációkat?
– Felismeri-e a téri, idôbeli relációkat saját környezetében, a mindennapi életben?
– Ismeri-e a pár fogalmát, és tudja-e alkalmazni a mindennapokban?
– Felismeri-e a tárgyak egymásutániságának rendszerét, ritmusát?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Állítsák a gyerekek egymást nagyság (magasság) szerinti sorba!
– Állítsanak tárgyakat sorba!
– Saját magukat állítsák párba, adott szempontok szerint!
– Tárgyakat állítsanak párba, adott szempont szerinti párosítással!
– Tárgyakat csoportosítsanak, képezzenek halmazokat a csoport játékait felhasz-

nálva egy-két szempont szerint! (pl. kockákat anyaguk és színük szerint stb.)
– Feladatlapon tárgyakat karikázzanak be (színezzenek be) halmazok szerint!

(pl. kétlábú és négylábú állatok stb.)
– Egészítsenek ki mennyiségeket (papíron és a valóságban tárgyak között) meg-

adott mennyiségig!
– Számláljanak meg tárgyakat, állatokat, képeket, embereket…!
– Több, kevesebb, ugyanannyi, páros, páratlan témakörökben végezzenek felada-

tokat feladatlapon és a valóságos helyzetben cselekvéssel! (Pl. ugyanannyi kést
tegyél az asztalra, mint ahány villa van! – Több legyen a rajzon a gyümölcs,
mint a gyerek, hogy minden gyerek bôven jóllakhasson! – Karikázd be a ké-
pen azt, ami páratlan és ami páros…! – Kösd össze a képen az azonos alakú
tárgyakat, és a kisebbet színezd ki…!)

– Kérdezzünk rá a relációkra a valóságos életbôl! (Pl. melyik a hosszabb: a karod
vagy a lábad? – stb.)

– Játsszunk párvezetô játékot, melyben kérdezzünk rá a térbeli, idôbeli relációk-
ra! Egyik gyerek „utasít” egy másikat, aki e szerint vezet egy harmadikat. (Pl.
vezesd a falhoz, az ujjával érintse azt meg, utána lépjen rá a székre! – stb.)

– Tükrözéssel játsszanak szimmetriajátékot!
– Utánozzák szimmetrikusan egymás mozdulatait!

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 33

– Fûzzenek gyöngysort azonos ritmus (szekvencia) szerint!
– Félbehagyott rajzot szimmetrikusan fejezzenek be!
– Mágneses játékkal rakjanak ki szimmetrikus mintákat, formákat!

b) Pszichikus funkciók mûködése

Koncentráció, feladattartás, fi gyelem

MEGFIGYELÉSI SZEMPONTOK
– Mennyi ideig tud összpontosítani a saját maga által választott tevékenység

esetén?
– Mennyi ideig tud összpontosítani egy, a felnôtt által kért tevékenység során?
– Milyen típusú tevékenységnél összpontosít jobban, minél kevésbé? (pl. prob-

lémamegoldó feladathelyzetben, ábrázolás közben, valamilyen munkajellegû
tevékenység közben stb.)

– Mely tevékenységfajtákra jellemzô jobban a kitartása, melyre kevésbé?

KÉRDÉSEK, BESZÉLGETÉS FELADATOK, CSELEKEDTETÉS
– A képen látható rajzok közül az azonos formát, témát stb. ábrázolókat jelöljék

meg!
– Sormintát követve minden másodikat, majd minden harmadikat stb. jelöljék meg!
– Játsszanak memorijátékot (akár saját maguk által készített képekkel)!
– Játsszanak képes dominóval!
– Válogassák ki a felhalmozott tárgyak közül az azonos színûeket!
– Válasszák ki a felhalmozott tárgyak közül a legvilágosabbat és a legsöté-

tebbet!
– Apró elemekbôl (pl. mágneses formácskákból) rakjanak ki ritmusmotívu-

mokat!

Érdeklôdés

MEGFIGYELÉSI SZEMPONTOK
– Milyen tárgyak, milyen játékeszközök után nyúl szívesen?
– Milyen cselekvés, tevékenységfajta tartja hosszabban és sokoldalúbban ébren

az érdeklôdését?
– Milyen jelenségekkel kapcsolatban kérdez többet és élénkebben?
– Milyen eszközökkel és milyen cselekvésmódokkal motiválható?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Különbözô témájú képek közül válasszák ki azokat, amelyek a legjobban tet-

szenek! (pl. a mindennapi élettel kapcsolatos, a tágabb környezettel, állatokkal,
növényekkel, emberekkel, a technika elemeivel kapcsolatos képek stb.)

34 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Átélt események közül (pl. kirándulás, otthoni történés, piac stb.) rajzolják le
azt, amire a legszívesebben emlékeznek vissza!

– Készítsenek bábot a kedvenc meseszereplôjükrôl tetszés szerinti eszközök fel-
használásával!

Emlékezet

MEGFIGYELÉSI SZEMPONTOK
– Egy megtörtént esemény, mese stb. esetén kb. hány elemre emlékszik vissza a

gyerek? Ezek a cselekmény szempontjából lényeges elemek-e?
– Mennyire pontos sorrendiséggel adja vissza az eseményeket?
– Mely (és hány) eseményrészletet emel ki, „színez” ki, mond el másképp, mint

ahogyan megtörtént?
– Milyen „pontossággal” tud rövid cselekvéssort utánozni?
– Kb. hány szót tud utánunk ismételni?
– Hogyan tud kommunikációs relációkat átvenni, utánozni játékában?
– Ismert, közeli helyre (pl. játszótérre, közeli piacra stb.) eltalál-e?
– Mennyire automatizálódtak a mindennapi tevékenységek a maguk egymás-

utániságában, „érzi-e” a napirendet?
– Tudja-e, hogy kinek és minek hol van a helye a csoportszobában?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Játsszanak a gyerekek tûz–víz játékot!
– Egyéni megbízatásként kisebb feladatokat adjunk a gyerekeknek, melyek vég-

rehajtási színtere a csoportszobán kívül esik! (Pl. vigye le a hiányzási naplót
az irodába stb.)

– Kérdezzünk rá az egyes napirendi eseményekre az elôzôek befejezése után!
Most vajon ezután mit fogunk csinálni?

– Kérdezzünk rá a gyerekekkel megtörtént eseményekre! (Pl. mit csináltál tegnap
délután otthon? Mit csináltunk ma délelôtt? – stb.)

– Kérdezzünk rá jól ismert tárgyak helyére, mely kérdésekre csukott szemmel
válaszoljanak! (Pl. milyen játékok találhatóak a polcon? Mi minden van a ba-
baszobában? – stb.)

– Szoborjátékkal utánozzunk karaktereket, lelkiállapotokat! (pl. dühöset, szo-
morút, jókedvût stb.)

– Tegyünk az asztalra néhány tárgyat, majd pár másodperc után takarjuk le.
Sorolják fel, hogy miket láttak!

– Játsszuk ugyanezt a játékot szavakkal!
– Játsszuk ugyanezt a játékot tárgyakat ábrázoló képekkel!

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 35

Képzelet

MEGFIGYELÉSI SZEMPONTOK
– Milyen a gyerek reproduktív képzelete verbálisan, manuálisan, cselekvéses

formában és kommunikációs viszonylatban?
– Milyen a gyerek produktív képzelete a fent említett formák mindegyikében?
– Az egyes alkotásaiban milyen arányban keverednek a valóságos elemek a kép-

zeletbeli elemekkel?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Meséljenek történeteket, meséket képek alapján a gyerekek!
– Elkezdett, majd félbehagyott mesét, történetet fejezzenek be!
– Néhány szó (3–5) alapján mondjanak mesét, történetet!
– Egészítsék ki egy történet elejét és végét úgy, hogy a közepét egy képen látható

esemény tartalmazza!
– Készítsenek díszleteket, jelmezeket egy elôadáshoz!
– Készítsenek bábokat egy elôadáshoz!
– Találjanak ki zenés és mozgásos elemeket egy elôadáshoz!
– Adott síkidomokból készítsenek konkrét formát, tetszés szerint!
– Elkezdett formát ábrázoló rajzot fejezzenek be tetszés szerint!

Problémamegoldó képesség

MEGFIGYELÉSI SZEMPONTOK
– Mennyire képes a gyerek cselekvés útján problémahelyzetet megoldani a min-

dennapi élet során?
– Mennyire képes a cselekvéses problémamegoldásra gondolkodási mûveleteket

igénybe vevô feladathelyzetben?
– Milyen szintû az érzelmi szinkretizmusa?
– Milyen szintû az értelmi szinkretizmusa?
– Mennyire függnek össze gondolkodásával az átélt tapasztalatokhoz fûzôdô

érzelmei és az esemény idôbeli távolsága?
– Analóg helyzetekben képes-e a megoldás transzferálására?
– Kérdéseinkre mennyire válaszol pontosan, adekvátan?
– Képes-e segítséggel javítani megoldásain?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Válaszoljanak a gyerekek konkrét kérdésekre! (Pl. mi készül a tejbôl? Mi készül

a lisztbôl? Mi borítja a tyúk testét? – stb.)
– Oldjanak meg feladatokat mennyiségek között relációk felhasználásával!
– Kipontozott formákat rajzoljanak át, nevezzék meg, hogy mit ábrázol a kép!
– Végezzenek kísérleteket! (Pl. melyik merül le vízben, a fakocka vagy a papír-

hajó? – stb.)

36 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Színezzék ki a lap alján található kis ábrák közül azokat, amelyek a lapon nagy
méretben is megtalálhatóak!

– 8–10 felé vágott képet rakjanak össze!
– Rakjanak össze összekevert képeket megfelelô sorrendbe!
– Játsszunk puzzle játékot!
– Elkezdett ábrát (pl. fej, amelyrôl hiányzik az egyik szem, a száj stb.) fejezze -

nek be!

2. Érzékszervi szféra, percepció

Testsémaismeret

MEGFIGYELÉSI SZEMPONTOK
– Felismeri-e tükörben önmagát?
– Felismei-e képen önmagát?
– Megnevezi-e testrészeit, milyen részletezettséggel képes erre?
– Felismer-e testrészeket képekrôl és más gyerekekrôl?
– Ismeri-e az egyes testrészek funkcióit?
– Tudja-e, hogy az általa gyakran ismételt tevékenységeket mely testrészekkel

végezzük?
– Ismeri-e az egyes testrészek tisztán tartásának módját?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Több kép közül válasszák ki a gyerekek ismerôseiket!
– Több kép közül válasszák ki a felnôtt által megnevezett személyt, köztük ön-

magukat!
– Nevezzék meg testrészeiket és más gyerek testrészeit!
– Érintsük meg a gyerekek egyes testrészeit úgy, hogy a szemük csukva van!

Ráismernek-e, mely testrészüket érintettük meg?
– Babafürdetés közben mondják el, hogy a baba mely testrészét fürdetik!
– Mondjunk találós kérdést a testünkkel kapcsolatban! (A kitalálandó testrész

jellemzôit, funkcióit mondjuk el, de ne nevezzük meg a testrészt!)
– Válogassunk szét ruhadarabokat aszerint, hogy mely testrészünkön viseljük!
– Beszéljenek képekrôl! Ki mely testrészével mit csinál? (Pl. a bácsi a lábával

focilabdát rúg.)
– Rakjanak össze embert ábrázoló szétvágott képet!

Hallásérzékelés

MEGFIGYELÉSI SZEMPONTOK
– Felismeri-e saját hangját a gyerek?
– Felismeri-e a többi gyerek hangját (beszéd- és énekhangját)?
– Felismeri-e a zörejhangokat? (pl. autó hangja az ablakon kívül stb.)

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 37

– Felismeri-e az óvónô által használt hangszerek hangját?
– Felismeri-e az állatok hangját?
– Felismeri-e a csoportban lévô tárgyak hangját? (pl. üvegpohár koccanása,

stb.)
– Ritmusmotívumokat vissza tud-e tapsolni?
– Dallammotívumokat vissza tud-e énekelni?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Játsszunk „Hol szólsz, kispajtás?”-t és „Koszorú, koszorú” címû énekes já-

tékot!
– Játsszunk speciális zsákbamacska játékot! A gyerek által – a zsákban vagy ko-

sárban – megérintett tárgyat az óvónô megszólaltatja, és a gyerek így ismeri
fel. (pl. papírzörgetés, kulcscsörgetés stb.)

– Játsszuk ugyanezt hangszerekkel!
– Ejtsünk le tárgyakat! Ismerjék fel azokat hangjuk alapján!
– Szólaltassunk meg állatokat magnóról, ismerjék fel az állatok hangját!
– Utánozzunk állatokat, hangszereket hanggal!
– Játsszunk ritmus-visszatapsolást és dallam-visszaéneklést (visszhangjátékot)!

Látásérzékelés

MEGFIGYELÉSI SZEMPONTOK
– Menyire képes látás alapján a gondolkodási folyamatok mûködtetésére?
– Felismeri-e, hogy bizonyos tárgyak elhelyezése között ritmikus összefüggés

van? (pl. asztalon: villa, tányér, kés, kanál, és ugyanezek még többször stb.)
– Ismeri-e a tárgyak formájával kapcsolatos fogalmakat? (pl. kerek, gömbölyû,
– szögletes stb.)
– Észreveszi-e, ha valami hiányzik a megszokott helyérôl?
– Észrevesz-e tárgyak közti azonosságot vagy kisebb eltéréseket? (Pl. mindkét

terítô fehér, csak az egyik virágmintája kék, a másiké sárga stb.)
– Képes-e egy tárgyra összpontosítani, az adott tárgy tulajdonságairól be-

szélni?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Játsszunk „Mi változott meg?” játékot! (Asztalra helyezett tárgyakat fi gyeljenek

meg! Csukják be a szemüket! Mi változott meg?)
– Kb. 10 másodpercig nézzenek képeket, majd emlékezet után mondják meg, mi

mindent láttak!
– Rajzoljanak, fessenek, mintázzanak emlékezet után!
– Egészítsenek ki hiányos ábrákat!
– Folytassanak megkezdett sormintát! (rajzolással, minták, termények kiraká-

sával stb.)
– Ábrázoljanak emlékezet után!

38 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Mutassunk hiányos képeket! Kérdezzünk rá! Mi hiányzik a képrôl?
– Egy általunk lassan mozgatott tárgyat kövessenek a szemükkel kb. 10 másod-

percig!
– Csoportosítsanak tárgyakat megadott szempontok szerint! (Pl. vedd ki a kosár-

ból azokat, amelyek gömbölyûek, pirosak, puhák…!) A szín, forma, nagyság,
anyag szempontjait vegyük fi gyelembe!

– Hasonlítsák össze a csoportban található tárgyak színét, a természetben talál-
ható jelenségek színeivel! Mondjanak ezzel kapcsolatban hasonlatokat! (Pl. a
babaruha piros, mint az eper – stb.)

Tapintásérzékelés

MEGFIGYELÉSI SZEMPONTOK
– Felismei-e a tárgyakat tapintás útján, meg tudja-e indokolni, hogy mely tulaj-

donságai alapján ismerte fel azokat?
– Apró, „fi nom” különbségeket észrevesz-e, megfogalmaz-e? (pl. sima, érdes,

darabos stb.)
– Tapintás útján azonos alakú tárgyak azonosságát felismeri-e?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Játsszunk zsákbamacska játékot! Tapintás útján ismerjenek fel tárgyakat!
– Fogalmazzák meg, hogy mely tulajdonságai alapján ismerték fel azokat!
– Készítsünk dörzspapírból síkidomokat, ismerjék fel csukott szemmel tapintás-

sal az egyébként már jól ismert formákat!
– Zsákból tapintás alapján válasszanak tárgyakat, azokat, amelyekre jellegzetes

tulajdonságaik alapján instruáljuk ôket!
– Ismerjék fel testrészeiket és a többi gyerekéit tapintással, csukott szemmel!

Koordinációs észlelés (test, kéz, szem, láb), kinesztetikus érzékelés, keresztcsatornák mûkö-
dése

MEGFIGYELÉSI SZEMPONTOK
– Képes-e csukott szemmel elemi mozgásokat végezni? (pl. guggolás, karkörzés

stb.)
– Képes-e célba dobni?
– Képes-e kuglifi gurákat eltalálni?
– Képes-e labdagyakorlatokra? (pl. dobás, kapás, labdavezetés stb.)
– Képes-e ugrókötelezni?
– Képes-e lábbal homokba rajzolni, lábbal kavicsot felvenni?
– Ismeri-e testének oldaliságát?
– Ismeri-e testének hosszirányát?

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 39

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Játsszunk szoborjátékot! Egyik gyerek beállítja a másikat, mintha szobor len-

ne.
– Dobjanak célba babzsákkal, labdával!
– Rajzoljanak és „cipeljenek” lábbal!
– Játsszunk érintôfogót (az oldal és a hosszirány érintésével)!
– Kuglizzunk, ugrókötelezzünk!
– Utánozzunk hanggal állatokat, a hang alapján válasszák ki azt a képet, amelyre

a hang vonatkozik.
– Ismerjenek fel egyszerû síkidomokat úgy, hogy a hátukra rajzolunk!

Téri irányok, relációk érzékelése, idôérzékelés

MEGFIGYELÉSI SZEMPONTOK
– Ismeri-e fogalmi szinten a névutókat és a téri irányokkal kapcsolatos szavakat?

Képes-e feladatok végrehajtására szóbeli kérés alapján? (pl. hozd ide az asztal
alól a kockát! Tedd az ablak elé a mackót! – stb.)

– Ilyen fogalmak: alatt, felett, belül, kívül, elôre, hátra, között, végén, elôtte, utá-
na, üres, tele, kint, bent, akkora, több, kevesebb, ugyanannyi, mellôle stb.

– Képes-e a névutók, irányok fogalmának alkalmazására képrôl történô felisme-
rés formájában? (Pl. hol van a képen a könyv? Az ágy tetején.)

– Van-e fogalma az idô múlásáról, az idôterminusok periodizációjáról?
– Ki tudja-e fejezni az idô múlásával kapcsolatos ismereteit?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Játsszunk tûz–víz játékot!
– Irányítsuk a gyereket, szólítsuk fel cselekvésre a téri irányokra, idôbeliségre

vonatkozó szavak felhasználásával! (Pl. gurítsd a labdát az ágy alá! Menj balra!
Fordulj hátra! – stb.)

– Játsszuk ugyanezt képeket nézegetve! (Pl. hol van a képen az alma? A tálban.
A tálcán. – stb.)

– Nézegessünk képeket a fogalmak felhasználásával. (Pl. melyik az a kép, ame-
lyen a baba mellett van a nyuszi? Mi van a szekrény elôtt? – stb.)

– Készítsünk napszak naptárt, kérdezzünk rá! (Pl. most melyik napszak van?
Ilyenkor mit szoktunk csinálni? – stb.)

– Készítsünk évszak naptárt, kérdezzünk rá! (Pl. most milyen évszak van? Melyik
volt elôtte? Melyik lesz utána? Ebben az évszakban mit szoktunk játszani az
udvaron? – stb.)

40 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

III. VERBÁLIS KÉPESSÉGEK

1. Nyelvhasználat

a) Az összefüggô, folyamatos beszéd megjelenése

MEGFIGYELÉSI SZEMPONTOK
– Képes-e a gyerek élményeit, saját magával megtörtént eseményeket elmondani,

és milyen szinten? (pl. szavakkal, egyszerû mondatokkal, összetett mondatok-
kal stb.)

– Képes-e ugyanerre másokkal történt eseményekkel, meseélményekkel stb.
kapcsolatban?

– Képes-e mások által elmondott szövegek, összefüggések megértésére, reakciói
megfelelnek-e a hallottaknak?

– Van-e kedve, motivációja szóbeli közlésre?
– Kikkel kommunikál szóban a legszívesebben, kikkel a legkevésbé? (Felnôtteket,

gyerekeket egyaránt fi gyelembe véve.)

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Beszéltessük megtörtént eseményekrôl, élményeikrôl!
– Beszéltessük, kifejeztetve az idô folyamatosságát, az események változásait!
– Képeskönyvek, képek hatására találjanak ki meséket, történeteket!
– Szabad asszociáció folyamatában is találjanak ki meséket, történeteket!
– Mindezekrôl beszéljenek a „nyilvánosság” (felnôttek, gyerekek) elôtt!
– Mondjanak mondókákat, verseket, kiszámolókat együtt a gyerekekkel a

játékidôben, a tanulás során, ünnepek alkalmával!
– Mondják mindezeket egyedül is ugyanezekben a szituációkban!
– Rajzolás, mintázás, kézimunkázás közben mondogassanak verseket, mondó-

kákat!
– Ismert meséket, verseket bábozzanak el!
– Ismert meséket, történeteket dramatizáljanak!

b) a beszéd tisztasága, nyelvhelyesség

MEGFIGYELÉSI SZEMPONTOK
– Jellemzô-e a gyerekre valamilyen kiejtési zavar?
– Felfedezhetô-e beszédében a pöszeség valamely változata?
– Torzít-e hangokat, jellemzô-e rá a hibás kiejtés? (pl. s, sz, c, cs, z, zs)
– Helyettesít-e, felcserél-e bizonyos hangokat egymással? (pl. l helyett j, r helyett

l vagy j, ö helyett o, ü helyett u stb.)
– Kihagy-e egyes hangokat? (pl. v, h stb.)
– Jellemzô-e rá az orrhangzós beszéd?

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 41

– Van-e a hangok pontatlan kiejtésének biológiai oka? (pl. nyúlszáj, farkastorok,
fogállás, duzzadt mandulák, halláskárosodás stb.)

– Van-e a pontatlan kiejtésnek szociális háttere? (pl. ingerszegény környezet,
hibás szülôi példa, siettetés, nemtörôdömség, stressz, pszichés ártalmak, elektív
mutizmus stb.)

– Milyen a gyerek mondatszerkesztése, azt fejezi-e ki, amit valóban mondani
akar?

– Megfelelô sorrendben használja-e a szavakat?
– Helyesen alkalmazza-e a toldalékokat?
– Milyen a beszéd ritmusa? (Dadogás, hadarás fennáll-e?)
– Milyen az artikulációja?
– Megfelelô-e az intonációja (hangsúly)?
– Helyes-e a légzéstechnikája?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Gyakoroltassuk nyelvtörô mondókákkal, versikékkel a helyes, tiszta beszédet,

játékos elemekkel tarkítva (pl. vonatozás, zümmögés stb.)!
– Ugyanígy gyakoroltassuk a beszéd kiegyensúlyozott tempóját!
– Gyakoroltassuk játékosan a helyes légzéstechnikát (pl. grízfújás, tollfújás

stb.)!
– Játsszunk szóláncot, illetve variációit: a szó utolsó hangjával kezdôdjék a

következô szó (pl. alma, ablak, kanál stb.); azonos szótaggal kezdôdjenek a sza-
vak (pl. kíváncsi, kimegy stb.); a szó utolsó szótagjával kezdôdjék a következô
szó (pl. csacsi, csinos stb.).

– Mondjunk jól ismert, egyszerû szavakat, köztük olyanokat, amelyekben hosszú
mással- és magánhangzók vannak (pl. busszal, óra stb.)! Ezek elhangzásakor
tapsoljanak a gyerekek!

– Mutassunk képeket jól ismert témakörökrôl (pl. állatok, család stb.)!
Mindegyikrôl mondják el, amit a legfontosabbnak tartanak, jellemzônek érez-
nek, ami eszükbe jut róla! Próbálkozzanak – segítséggel – az önkontrollal és
egymás fi gyelésével a helyes, tiszta beszédet illetôen!

– Mondjanak szavakat, verseket, mondókákat tükör elôtt, erôsen artikulálva!
– Játsszák ugyanezt „élô tükörrel”, azaz egymással szemben állva, egymást fi -

gyelve!

2. Verbális kommunikáció

a) Beszédértés

MEGFIGYELÉSI SZEMPONTOK
– Ismeri-e a gyerek környezete tárgyainak és a környezetében lévô élôlények

nevét?
– Ki tudja-e szóban fejezni az ismereteit adekvát szavakkal, kifejezésekkel, mon-

datokkal?

42 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Ki tudja-e szóban fejezni az idôbeliséget, valamint az idô múlását?
– Képes-e elvont fogalmak megértésére és használatára?
– Képes-e kérésre, a kérésnek megfelelô cselekvés végrehajtására?
– Érti-e a mesékben elôforduló vagy a köznapi életben ritkábban használt szava-

kat, népies kifejezéseket, szófordulatokat?
– Milyen gazdag a szókincse, illetve a számára ismeretlen szavakat képes-e kö-

rülírni?
– Képes-e a konstanciák pontos, szövegszerû megmagyarázására? (szín, alak,

nagyság, anyagállandóság)
– Képes-e a számára fontosnak tartott lényeg szövegszerû kiemelésére?
– Képes-e szóban az összefüggések, következtetések kifejezésére?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– A valóság elemei közül és képekrôl neveztessünk meg tárgyakat, és kérdez-

zünk rá, hogy mi micsoda!
– Mesébôl, megtörtént eseményekbôl emeljék ki a legfontosabbat, a lényeget!
– Osztályozzanak, csoportosítsanak szín, alak, anyag és nagyság szerint! Nem-

csak cselekvéssel, hanem szövegesen is fûzzenek hozzá magyarázatot!
– Ismertessenek helyzeteket, és az azokhoz kapcsolódó elemi logikai következte-

téseket szóban is tárják fel! (Pl. meleg van, mert süt a nap. Petit rázza a hideg,
biztos lázas – stb.)

– Mutassunk képeket, melyeken egy-egy tárgy van! Fordítsuk le, majd
emlékezetbôl mondják el, mit láttak a képeken!

– Játsszunk szóláncot: az elsô gyerek egy szót, a második az elsô szóval együtt
két szót mond és így tovább, amíg bírják (pl. alma – alma, gyufa – alma, gyufa,
autó stb.).

– Játsszunk „barkochba” játékot!
– Játsszunk „Mi lenne ha...?” játékot! (Pl. mi lenne, ha Dávid szín lenne, ha állat

lenne, ha növény lenne, ha bútor lenne…?)

b) Nyelvi kifejezôkészség

MEGFIGYELÉSI SZEMPONTOK
– Szívesen közli-e kérésre információit, gondolatait a gyerekekkel, egy-két gye-

rekkel, a felnôttekkel, egy-két felnôttel?
– Van-e igénye, információi, gondolatai szóbeli kifejezésére? Mirôl, milyen té-

mákról beszél szívesen, melyekrôl nem?
– Képes-e, akar-e szóban megnyilvánulni az egész csoport elôtt? (pl. tanulási

helyzetben, ünnepélyen stb.)
– Képes-e, akar-e szóban megnyilvánulni játék közben és egyéb spontán hely-

zetben?

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 43

– Élményeit milyen mértékû szóbeli differenciáltsággal, árnyaltsággal fejezi ki?
Használ-e fogalmakat, viszonyokat kifejezô szavakat? (pl. kevésbé, inkább
stb.)

– Új ismeret szóbeli megnyilvánulásai közé beleszövi-e a már meglévô ismeretei
által „megtanult” szavakat, kifejezéseket?

– Beszédébe beleszövi-e élményeit, a mesékbôl hallott szófordulatokat, más
gyerekektôl hallott kifejezéseket?

– Képes-e ismert mesét önállóan elmondani?
– Képes-e önállóan mesélni, mesét kitalálni?
– Könnyen tanul-e meg verseket, mondókákat?
– Mennyire folyamatos a beszéde?
– Milyen a szóbeli fogalmazási készsége?
– Másokkal ellentétes véleményét ki tudja-e fejezni szóban és metakommuniká-

cióval, képes-e vitatkozni?
– Szóbeli megnyilatkozásaival mennyire adekvátak metakommunikatív meg-

nyilvánulásai?
– Mennyire jellemzô rá a kulturált beszédstílus? (Pl. halk a beszéde, kivár má-

sokat, a szembe néz, fi noman és kifejezôen gesztikulál, kifejezô a mimikája
– stb.)

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Képekrôl ismertessünk fel, neveztessünk meg karaktereket, érzelmeket és

utánozzuk azokat, nevezzük meg, milyennek látják a képen lévô embert! (pl.
dühös, fáradt, vidám stb.)

– Utánozzunk állatokat a halk–hangos, mély–magas, gyors–lassú szavak hasz-
nálatával!

– Adjunk lehetôséget mesélésre, spontán bábozásra, dramatizálásra!
– Játsszunk írót, költôt! Ismert mesét az eredetitôl eltérô módon fejezzünk be!
– Adjunk sok lehetôséget a szabad önkifejezés megnyilvánulásaira spontán hely-

zetben (játék, séták, étkezés közben) és a tanulás során!
– Önállóan kitalált történeteket, meséket, verseket, megtörtént eseményeket, él-

ményeiket, gondolataikat szabadon mondhassák el, játszhassák el, társaiknak
és a felnôtteknek egyaránt.

– Vendég érkezésekor gyakorolják a társadalmi kommunikációs szokásokat is
(pl. mutatkozzanak be, a csoportra jellemzô szokásokat, fontosnak tartott ten-
nivalókat mondják el stb.)!

– Bábszínház, színház, hangverseny, kiállítás, kirándulás és egyéb esemény köz-
ben mondanivalójukat „raktározzák el”, tartsák magukban, késôbb emlékezet
után adják elô szóban ezeket!

– Ismertessük meg velük a csend, a csendben maradás, a kivárás élményét elmé-
lyedés és szituációs játékok által!

44 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Játsszunk marionett játékot: „utasítsuk” a gyerekeket, és ôk hajtsák azt végre!
(Pl. Legyél egy gondolkodó fi gura! Légy egy jókedvû óvodás! Légy egy harcias
oroszlán! – stb.)

– Játsszunk pantomim értelmezôs játékot! Egyes gyerekek némán eljátszanak
rövid és egyszerû történeteket, a többiek pedig kitalálják, hogy mirôl szól.

IV. TESTI KÉPESSÉGEK

1. Nagymozgások

a) Mozgáskoordináció, motoros képességek

MEGFIGYELÉSI SZEMPONTOK
– Milyen a gyerek testi, fi zikai „felépítése”?
– Van-e valamilyen (kisebb-nagyobb) szervi károsodása?
– Milyen az erônléti állapota?
– Milyen az ellenállóképessége, állóképessége, teherbírása?
– Mennyire ügyes (pl. hajlékony stb.), milyen szinten képes a fô természetes moz-

gások elvégzésére? (pl. kúszás, mászás, ugrás, dobás, függés, guruló átfordulás,
egyensúlyozás stb.)

– Képes-e mozgásos feladatokat kérésre, utasításra végrehajtani?
– Milyen a mozgáselemekre vonatkozó emlékezete?
– Egészséges-e az idegrendszere, van-e tünete a mozgáskoordinációra vonatkozó

fi gyelemzavarnak?
– Milyen a mozgás összehangoltsága, van-e ennek zavara? (pl. apatikus, lassú,

kapkodó, hipermotilis stb.)
– Milyen a mozgás tempója, dinamikája, ritmusa?
– Milyen a szem–kéz, szem–láb, szem–kéz–láb koordinációja?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Járjanak, fussanak egyenletes lüktetésre, ütemtartással (tapsra, dobra, ze-

nére)!
– Végezzenek a természetes mozgásokkal kapcsolatos gyakorlatokat spontán

(pl. az udvaron: távolugrás a homokba, mászás rúdon, gurulás a lejtôn stb.) és
irányítással!

– Játsszunk mozgásos szabályjátékokat a szabadban (pl. fogójátékok, labdajáték-
ok stb.), játsszunk csapatjátékokat!

– Használják a spontán szabadban zajló játékok során a gimnasztikához haszná-
latos eszközöket! (pl. ugrókötél, babzsák, karika, labda, szalag stb.)

– A testedzés lehetôségit kihasználva télen korcsolyázzanak felöntött területen,
nyáron ússzanak (ha van nagyobb medence)!

– Használjanak közismert szabadidôs sportszereket! (pl. tollasütô, szánkó stb.)

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 45

– Játsszunk állatkertest, utánozzanak állatokat mozgással!
– Játsszunk szoborjátékot (a gyerekek szabadon mozognak, jelre megmereved-

nek)!
– Játsszunk „fababásat” (a gyerekek irányításra lassú, szögletes mozdulatokat

végeznek, így folyamatos önkontroll alatt vannak)!
– Végezzünk egyszerû mozdulatsort, amelyet a gyerekek emlékezetbôl megis-

mételnek, utánoznak!

b) Téri tájékozódás nagymozgással, a cselekvés szintjén

MEGFIGYELÉSI SZEMPONTOK
– Képes-e testgyakorlatokat iránytartással végezni?
– Képes-e kérésre adott irányba és irányváltoztatással adott célhoz eljutni?
– Ismeri-e testének jobb és bal oldaliságát, függôleges zónáját, valamint elsô és

hátsó oldalát? Képes-e ezek ismeretében irányításra gyakorlatokat végezni?
– Képes-e az óvoda épületében és az udvaron tájékozódni?
– Szeret-e segíteni a felnôtteknek nagymozgásokat igénylô feladatokban? (pl.

homokásás, hólapátolás stb.)

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Játsszunk útvesztô játékot (kijelölt sávon belül kell adott célhoz eljutni)!
– Játsszunk – jól ismert terepen – tájékozódási versenyt!
– Játsszunk szoborkészítést! (Kánikulában játszható: iszappal, nedves homokkal

bevonják egymás testfelületét – az arcra vigyázni kell –, közben mondják, hogy
ez a test jobb oldala, ez a bal, ez van fent, ez lent stb.)

– Játsszunk „közlekedésest” (nagyméretû visszapillantó-tükröt is használha-
tunk)! Közben mondjuk: mi van mögöttünk, mi mellettünk, ki megy elôttünk
a zebrán stb.

– Adjunk alkalmat a nagymozgásokat igénylô segítésre! (pl. ágyazás, ágyne mû-
húzás, kapálás, gyomlálás, gyümölcsszedés, hólapátolás, homokásás, terem-
rendezés, asztalok, székek elmozdítása stb.)

2. Finommotorikus mozgások

a) Ábrázoló tevékenység (rajzolás, festés, mintázás, kézimunkázás)

MEGFIGYELÉSI SZEMPONTOK
– Milyen mértékben, milyen gyakorisággal szokott ábrázoló tevékenységet foly-

tatni szabadon, önként, spontán?
– Milyen mértékben, milyen módon képes az ábrázolásra kérésre, irányításra?
– A szabad ábrázolás típusai közül melyeket részesíti elônyben, melyeket nem

alkalmaz egyáltalán vagy nagyon ritkán?

46 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

– Mennyire önálló, illetve mennyire igényel segítséget az eszközhasználatban?
(pl. olló, tû, szövôkeret, szög, kalapács stb.)

– Milyen szintû a minták követésével kapcsolatos emlékezete?
– Milyen a minták utánzására való képessége?
– Vannak-e az ábrázolással kapcsolatos igényei? (pl. szép legyen és tartós, amit

csinál, értékeli önmagát és másokat stb.)
– Milyen a szem–kéz koordinációja a fi nommozgás terén?
– Hogyan nyilvánul meg rajzaiban az érzelmi és az értelmi szinkretizmus?
– Milyenek az ábrázolt elemek egymáshoz viszonyított arányai?
– Mennyire nyilvánul meg az emberábrázolásban a testséma ismerete?
– Mennyire képes örömeit, félelmeit, feszültségeit, vágyait stb. az ábrázolás adta

lehetôségekkel kifejezni?
– Milyen az ábrázolással összefüggô kreativitása?
– Milyen az ábrázolással összefüggô monotóniatûrése?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Ösztönözzük példákkal, eszközökkel, az idô biztosításával a gyerekeket a vál-

tozatos ábrázolásra, ábrázolási kedvre, igényre!
– Ábrázoljanak zenehallgatás közben szabadon!
– Menjünk kiállításokra! (pl. kisplasztikai, mezôgazdasági, néprajzi, közlekedési

múzeumok, képtárak stb.)
– Emlékezetbôl és szabadon készítsünk mi is kiállítást!
– A teremben elhelyezett tárgyak hatására gyakoroljanak technikákat! (pl. sor-

mintázással váza, szárazvirág csokor, kisebb szobrok stb.)
– Készítsenek ôk is dísztárgyakat! (pl. a terembe, a babaszobába, hazavitelre

stb.)
– Csináljanak bemutatót az általuk készített tárgyakból!
– Kövessenek, utánozzanak mintamotívumokat! (pl. sormintázással, gyöngy-

fûzéssel stb.)

b) Ábrázolás a mindennapi életben (játék, barkácsolás, díszítés)

MEGFIGYELÉSI SZEMPONTOK
– Ábrázol-e önmagától?
– Van-e igénye és kedve környezetét szépíteni?
– Van-e igénye önmagát minél esztétikusabban megjeleníteni? (pl. fésülködés,

ruhaigazítás stb.)
– Képes-e az önkiszolgálásban azokra a cselekvésekre, amelyek a fi nommozgást

igénylik? (pl. az evôeszköz használata, öntés a kancsóból stb.)
– Szereti-e azokat a munkajellegû tevékenységeket, amelyek fi nommozgást igé-

nyelnek? (pl. a szalvéta hajtogatása, a babaruha mosása stb.)
– Szeret-e, képes-e játszani azokkal a játékszerekkel, amelyek fi nommozgást igé-

nyelnek? (pl. pötyi, mozaik játékok stb.)

 V. A GYERMEKEK MEGFIGYELÉSÉT SEGÍTÔ KÉRDÉSSOR 47

– Milyen a kreativitása, az ötletessége?
– Milyen mértékben tudja elképzeléseit megvalósítani, kér-e, elfogad-e segítsé-

get?

KÉRDÉSEK, BESZÉLGETÉS, FELADATOK, CSELEKEDTETÉS
– Rendezzük át a termet, frissítsük fel a díszítéseket! Készítsenek a gyerekek dísz-

tárgyakat! (pl. rajzokat, festményeket, szobrokat, szárazvirág díszeket, vázákat,
csuhé babákat, szônyegeket, párnákat stb.)

– Készítsenek játékokat, amelyek hiányoznak! (pl. hajszárító fl akonból, szekér
fából, koszorú papírból stb.)

– Készítsünk használati tárgyakat! (pl. szalvétatartó, zsebkendôtartó, képkeret
stb.)

– Készítsünk öltöztetôbabát, babaházat berendezéssel!
– Készítsenek díszleteket és jelmezeket egy-egy elôadáshoz!
– Készítsenek ugyanilyen tárgyakat a spontán játékhoz!
– Készítsenek bábokat változatos anyagokból (pl. terménybôl, textíliából, zacskó-

ból, fakanálból stb.) egy-egy elôadáshoz és a spontán bábozáshoz!
– Süssünk, fôzzünk! (pl. készítsünk salátát, tegyünk el befôttet, segítsenek há-

mozni, vágni stb.)
– Dolgozzanak egyéb, fi nommozgást igénylô munkákban! (pl. a szalvéta hajtoga-

tása, kenyérkenés, a törülközô felakasztása, gombvarrás, fésûmosás stb.)
– Adjunk lehetôséget kezük ápolására, díszítésére! (pl. körömkefe-használat, kö-

römvágás, kézfej kenése, karkötô készítése stb.)

 VI. A MEGFIGYELÉSEK RÖGZÍTÉSÉT SEGÍTÔ TÁBLÁZAT 49

VI. A MEGFIGYELÉSEK RÖGZÍTÉSÉT SZOLGÁLÓ
TÁBLÁZAT

A gyermek fejlôdésének nyomon követése I.

A gyermek neve,
beceneve, jele

Szociális képességek Az értékelés
Dátuma

Rendszerstruktúrák Szöveges értékelés
(Félévenként mini-
mum egy alkalom)

1. Társas kapcsolatok,
játék, viselkedés, nevelt-
ségi szint, szokásismeret

1. a)
Társas magatartás,
közösségi szokások,
együttmûködési képes-
ségek

1. b)
Erkölcsi
megítélôképesség,
udvariasság, érintkezési
szokások, alkalmazkodás

2. Érzelmek, motiváci-
ók, beállítódás, akarati
megnyilvánulások

2. a)
Érzelmek, motivációk,
beállítódás

2. b)
Akarati tényezôk

50 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

A gyermek fejlôdésének nyomon követése II.

A gyermek neve,
beceneve, jele

Értelmi képességek Az értékelés
dátuma

Rendszerstruktúrák Szöveges értékelés
(Félévenként mini-
mum egy alkalom)

1. Kognitív szféra

1. a)
Gondolkodási mûveletek
– Fogalomismeret, tájéko-

zottság
– Összehasonlítás, meg-

különböztetés
– Következtetés, ítéletal-

kotás, analízis, szintézis
– Konkretizálás, általá-

nosítás, csoportosítás,
osztályozás

– Számfogalom, téri,
idôbeli viszonyok,
szimmetria, szerialitás

1. b)
Pszichikus funkciók
mûködése
– Koncentráció, feladat-

tartás, fi gyelem
– Érdeklôdés
– Emlékezet
– Képzelet
– Problémamegoldó

képesség

2. Érzékszervi szféra,
percepció
– Testsémaismeret
– Hallásérzékelés
– Látásérzékelés
– Tapintásérzékelés
– Koordinációs mûködés

(test–kéz–láb–szem), ki-
nesztetikus érzékelés,
keresztcsatornák
mûködése

– Téri irányok, relációk
érzékelése, idôérzékelés

 VI. A MEGFIGYELÉSEK RÖGZÍTÉSÉT SEGÍTÔ TÁBLÁZAT 51

A gyermek fejlôdésének nyomon követése III.

A gyermek neve,
beceneve, jele

Verbális képességek Az értékelés
dátuma

Rendszerstruktúrák Szöveges értékelés
(Félévenként mini-
mum egy alkalom)

1. Nyelvhasználat
1. a) Az összefüggô,
folyamatos beszéd meg-
jelenése

1. b) A beszéd tisztasága,
nyelvhelyesség

2. Verbális kommuniká-
ció
2. a) Beszédértés

2. b) Nyelvi
kifejezôkészség

52 AZ ÓVODÁS GYERMEK FEJLÔDÉSÉNEK NYOMON KÖVETÉSE

A gyermek fejlôdésének nyomon követése IV.

A gyermek neve,
beceneve, jele

Testi képességek Az értékelés
Dátuma

Rendszerstruktúrák Szöveges értékelés
(Félévenként mini-
mum egy alkalom)

1. Nagymozgások

1. a)
Mozgáskoordináció,
motoros képességek

1. b)
Téri tájékozódás nagy
mozgással, a cselekvés
szintjén

2. Finommozgások

2. a)
Ábrázoló tevékenység
(rajzolás, festés, mintázás,
kézimunkázás)

2. b)
Ábrázolás a mindennapi
életben (játék, barkácso-
lás, díszítés)

